
STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 1
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-1-1 *********************
 565 Riverdale Ave 000000*0001
1.-1-1 632 Benevolent RELIGIOUS 25110 4,000 4,000 4,000
Sisters Of Charity Center Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
6301 Riverdale Ave ACRES 0.15 4,000 CITY TAXABLE VALUE 0
Bronx, NY 10471-1046 EAST-0655649 NRTH-0758750 SCHOOL TAXABLE VALUE 0
 DEED BOOK 20000 PG-ALDER CC001 City charge un ft 70.00 SU
 FULL MARKET VALUE 133,300 70.00 UN
 CS002 So yonkers sewer 4,000 TO
 CW001 Solid waste dist 0 TO
 4,000 EX
*** 1.-1-2 *********************
 501 Hawthorne Ave 100101035
1.-1-2 632 Benevolent MENTAL IMP 25230 616,000 616,000 616,000
Leake & Watts Yonkers City Sc 551800 400,000 COUNTY TAXABLE VALUE 0
463 Hawthorne Ave ACRES 28.03 616,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3441 EAST-0655939 NRTH-0759524 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 20533,300 CC001 City charge un ft 12212.00 SU
 6106.00 UN
 CS002 So yonkers sewer 616,000 TO
 CW001 Solid waste dist 0 TO
 616,000 EX
*** 1.-1-3 *********************
 501 Hawthorne Ave 103250041
1.-1-3 690 Misc com srv COUNTY OWN 13100 624,200 624,200 624,200
Westchester County Yonkers City Sc 551800 25,200 COUNTY TAXABLE VALUE 0
Attn: Sal Plant ACRES 0.96 BANK0300100 624,200 CITY TAXABLE VALUE 0
Environmental Facilities Dispo EAST-0655291 NRTH-0759128 SCHOOL TAXABLE VALUE 0
270 North Ave 6Th Fl FULL MARKET VALUE 20806,700 CC001 City charge un ft 420.00 SU
New Rochelle, NY 10801 420.00 UN
 CS002 So yonkers sewer 624,200 TO
 CW001 Solid waste dist 0 TO
 624,200 EX
*** 1.-11-1 ********************
 De Peyster St 000000*0011
1.-11-1 632 Benevolent MENTAL IMP 25230 1,700 1,700 1,700
Leake & Watts Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
463 Hawthorne Ave ACRES 0.06 1,700 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3441 EAST-0656591 NRTH-0758379 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 28.00 SU
 28.00 UN
 CS002 So yonkers sewer 1,700 TO
 CW001 Solid waste dist 0 TO
 1,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 2
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-12-1 ********************
 492 Hawthorne Ave 100201860
1.-12-1 632 Benevolent MENTAL IMP 25230 24,000 24,000 24,000
Leake & Watts Yonkers City Sc 551800 15,000 COUNTY TAXABLE VALUE 0
463 Hawthorne Ave ACRES 1.22 24,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3441 EAST-0656416 NRTH-0758816 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 800,000 CC001 City charge un ft 533.00 SU
 533.00 UN
 CS002 So yonkers sewer 24,000 TO
 CW001 Solid waste dist 0 TO
 24,000 EX
*** 1.-12-25 *******************
 15 De Peyster St 000000*0012
1.-12-25 590 Park CITY OWNED 13350 30,100 30,100 30,100
City Of Yonkers Yonkers City Sc 551800 30,100 COUNTY TAXABLE VALUE 0
Martin J Fay Park ACRES 1.23 BANK0300030 30,100 CITY TAXABLE VALUE 0
City Hall EAST-0656508 NRTH-0758794 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1003,300 CC001 City charge un ft 537.00 SU
 537.00 UN
 CS002 So yonkers sewer 30,100 TO
 CW001 Solid waste dist 0 TO
 30,100 EX
*** 1.-13-1 ********************
 21 De Peyster St 100201858
1.-13-1 590 Park CITY OWNED 13350 123,600 123,600 123,600
City Of Yonkers Yonkers City Sc 551800 114,900 COUNTY TAXABLE VALUE 0
Martin J Fay Park ACRES 4.62 BANK0300030 123,600 CITY TAXABLE VALUE 0
City Hall EAST-0656726 NRTH-0758737 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 4120,000 CC001 City charge un ft 2012.00 SU
 2012.00 UN
 CS002 So yonkers sewer 123,600 TO
 CW001 Solid waste dist 0 TO
 123,600 EX
*** 1.-14-30 *******************
 132 Valentine La 102418716
1.-14-30 612 School CITY OWNED 13350 1024,900 1024,900 1024,900
Board Of Education Yonkers City Sc 551800 73,200 COUNTY TAXABLE VALUE 0
Montessori School 27 ACRES 2.94 BANK0300010 1024,900 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0656840 NRTH-0759186 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 34163,300 CC001 City charge un ft 1284.00 SU
 1284.00 UN
 CS002 So yonkers sewer 1024,900 TO
 CW001 Solid waste dist 0 TO
 1024,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 3
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-14-50 *******************
 464 Hawthorne Ave Re 000000*0014
1.-14-50 612 School CITY OWNED 13350 10,900 10,900 10,900
Board Of Education Yonkers City Sc 551800 10,900 COUNTY TAXABLE VALUE 0
Public Education ACRES 0.44 BANK0300010 10,900 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0656614 NRTH-0759145 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 363,300 CC001 City charge un ft 192.00 SU
 192.00 UN
 CS002 So yonkers sewer 10,900 TO
 CW001 Solid waste dist 0 TO
 10,900 EX
*** 1.-16-22 *******************
 Abeel St 000000*0016
1.-16-22 590 Park CITY OWNED 13350 1,100 1,100 1,100
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Martin J Fay Park ACRES 0.02 BANK0300030 1,100 CITY TAXABLE VALUE 0
City Hall EAST-0656959 NRTH-0758801 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 36,700 CC001 City charge un ft 11.00 SU
 11.00 UN
 CS002 So yonkers sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 1.-16-50 *******************
 Abeel St 000000*0016
1.-16-50 632 Benevolent MENTAL IMP 25230 200 200 200
Leake & Watts Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
463 Hawthorne Ave FRNT 2.00 DPTH 622.18 200 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3441 EAST-0656827 NRTH-0758325 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 6,700 CC001 City charge un ft 1.00 SU
 1.00 UN
 CS002 So yonkers sewer 200 TO
 CW001 Solid waste dist 0 TO
 200 EX
*** 1.-17-10 *******************
 537 Riverdale Ave 100302584
1.-17-10 411 Apartment INDL.DEVLP 18020 1980,000 1980,000 1980,000
SNH Yonkers Properties Trust Yonkers City Sc 551800 134,000 COUNTY TAXABLE VALUE 0
255 Washington St ACRES 2.27 BANK0180080 1980,000 CITY TAXABLE VALUE 0
Newton, MA 02458 EAST-0657121 NRTH-0758346 SCHOOL TAXABLE VALUE 0
 DEED BOOK 52233 PG-3459 CC001 City charge un ft 989.00 SU
 FULL MARKET VALUE 66000,000 989.00 UN
 CC002 City charge hsg u 310.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS002 So yonkers sewer 1980,000 TO
 CW001 Solid waste dist 1980,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 4
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-18-42 *******************
 69 Fanshaw Ave 100504268
1.-18-42 210 1 Family Res CHARITABLE 25130 12,200 12,200 12,200
of St Vincent DePaul of NY Sis Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
6301 Riverdale Ave ACRES 0.17 12,200 CITY TAXABLE VALUE 0
Bronx, NY 10471 EAST-0658388 NRTH-0757881 SCHOOL TAXABLE VALUE 0
 DEED BOOK 45243 PG-466 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 406,700 75.00 UN
 CC002 City charge hsg u 1.00 UN
 CS002 So yonkers sewer 12,200 TO
 CW001 Solid waste dist 0 TO
 12,200 EX
*** 1.-18-68.71 ****************
 W 263Rd St 000000*0018
1.-18-68.71 311 Res vac land RELIGIOUS 25110 2,900 2,900 2,900
Society Of Helpers Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
385 W 263Rd St Lots: 068 071 000 000 000 2,900 CITY TAXABLE VALUE 0
Bronx, NY 10471-1199 ACRES 0.17 SCHOOL TAXABLE VALUE 0
 EAST-0657986 NRTH-0757896 CC001 City charge un ft 65.00 SU
 DEED BOOK 07739 PG-00255 65.00 UN
 FULL MARKET VALUE 96,700 CS002 So yonkers sewer 2,900 TO
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-19-20 *******************
 3 Lehman Ter 00000*10019
1.-19-20 633 Aged - home RELIGIOUS 25110 167,200 167,200 167,200
St Michael's Home Inc Yonkers City Sc 551800 24,700 COUNTY TAXABLE VALUE 0
3 Lehman Ter FRNT 500.00 DPTH 100.00 167,200 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3630 ACRES 0.81 SCHOOL TAXABLE VALUE 0
 EAST-0657525 NRTH-0758378 CC001 City charge un ft 353.00 SU
 DEED BOOK 42311 PG-0926 353.00 UN
 FULL MARKET VALUE 5573,300 CC002 City charge hsg u 25.00 UN
 CS002 So yonkers sewer 167,200 TO
 CW001 Solid waste dist 0 TO
 167,200 EX
*** 1.-24-122 ******************
 35 Valdale Ave 100504846
1.-24-122 210 1 Family Res MENTAL IMP 25230 18,800 18,800 18,800
Community Programs Of Yonkers City Sc 551800 7,500 COUNTY TAXABLE VALUE 0
Community Services Inc ACRES 0.29 18,800 CITY TAXABLE VALUE 0
845 N Bway EAST-0657876 NRTH-0759079 SCHOOL TAXABLE VALUE 0
White Plains, NY 10603 DEED BOOK 41004 PG-0270 CC001 City charge un ft 114.00 SU
 FULL MARKET VALUE 626,700 114.00 UN
 CC002 City charge hsg u 1.00 UN
 CS002 So yonkers sewer 18,800 TO
 CW001 Solid waste dist 0 TO
 18,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 5
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-26-23 *******************
 10 Leighton Ave 100504016
1.-26-23 590 Park CITY OWNED 13350 19,800 19,800 19,800
City Of Yonkers Yonkers City Sc 551800 19,800 COUNTY TAXABLE VALUE 0
Clemens Memorial Park ACRES 0.42 BANK0300030 19,800 CITY TAXABLE VALUE 0
City Hall EAST-0658590 NRTH-0758775 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 660,000 CC001 City charge un ft 187.00 SU
 187.00 UN
 CS002 So yonkers sewer 19,800 TO
 CW001 Solid waste dist 0 TO
 19,800 EX
*** 1.-26-38 *******************
 256 Valentine La 102418850
1.-26-38 620 Religious RELIGIOUS 25110 146,200 146,200 146,200
Latvian Ev Luth Church Of Yonkers City Sc 551800 20,800 COUNTY TAXABLE VALUE 0
254 Valentine Ln ACRES 0.27 146,200 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3638 EAST-0658592 NRTH-0758959 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 4873,300 CC001 City charge un ft 120.00 SU
 120.00 UN
 CS002 So yonkers sewer 146,200 TO
 CW001 Solid waste dist 0 TO
 146,200 EX
*** 1.-31-1.7 ******************
 514 S Bway 000000*0031
1.-31-1.7 653 Govt pk lot CITY OWNED 13350 49,600 49,600 49,600
City Of Yonkers Yonkers City Sc 551800 49,600 COUNTY TAXABLE VALUE 0
Parking Lots: 001 007 000 000 000 49,600 CITY TAXABLE VALUE 0
City Hall ACRES 0.48 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658886 NRTH-0758910 CC001 City charge un ft 212.00 SU
 FULL MARKET VALUE 1653,300 212.00 UN
 CS002 So yonkers sewer 49,600 TO
 CW001 Solid waste dist 0 TO
 49,600 EX
*** 1.-31-17 *******************
 4 Lawrence St 124680
1.-31-17 330 Vacant comm CITY OWNED 13350 5,900 5,900 5,900
City Of Yonkers Yonkers City Sc 551800 5,900 COUNTY TAXABLE VALUE 0
Yonkers Parking Authority ACRES 0.17 BANK0300030 5,900 CITY TAXABLE VALUE 0
City Hall EAST-0658984 NRTH-0759114 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 08105 PG-00006 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 196,700 75.00 UN
 CS002 So yonkers sewer 5,900 TO
 CW001 Solid waste dist 0 TO
 5,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 6
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-32-27 *******************
 43 Saratoga Ave 000000*0032
1.-32-27 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.19 BANK0300030 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659533 NRTH-0759035 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 33,300 CC001 City charge un ft 105.00 SU
 105.00 UN
 CS002 So yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 1.-33-9 ********************
 Wellesley Ave 000000*0033
1.-33-9 311 Res vac land CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300030 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659298 NRTH-0758530 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07903 PG-00031 CC001 City charge un ft 14.00 SU
 FULL MARKET VALUE 20,000 14.00 UN
 CS002 So yonkers sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
*** 1.-33-95 *******************
 78 Bruce Ave Rear 000000*0033
1.-33-95 311 Res vac land CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300030 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659192 NRTH-0758756 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 20,000 CC001 City charge un ft 11.00 SU
 11.00 UN
 CS002 So yonkers sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
*** 1.-35-58 *******************
 Elinor Pl 000000*0035
1.-35-58 311 Res vac land CITY OWNED 13350 300 300 300
City Of Yonkers Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
City Hall FRNT 1.00 DPTH 100.00 300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.01 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0659761 NRTH-0757888 CC001 City charge un ft 5.00 SU
 FULL MARKET VALUE 10,000 5.00 UN
 CS002 So yonkers sewer 300 TO
 CW001 Solid waste dist 0 TO
 300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 7
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-36-38 *******************
 112 Saratoga Ave Rea 000000*0036
1.-36-38 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300030 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659980 NRTH-0758434 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 27.00 SU
 27.00 UN
 CS002 So yonkers sewer 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 1.-36-55 *******************
 148 Saratoga Ave 000000*0036
1.-36-55 682 Rec facility CITY OWNED 13350 4,300 4,300 4,300
City Of Yonkers Yonkers City Sc 551800 4,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.13 BANK0300030 4,300 CITY TAXABLE VALUE 0
City Hall EAST-0660083 NRTH-0757967 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 143,300 CC001 City charge un ft 58.00 SU
 58.00 UN
 CS002 So yonkers sewer 4,300 TO
 CW001 Solid waste dist 0 TO
 4,300 EX
*** 1.-36-87 *******************
 91 Caryl Ave 000000*0036
1.-36-87 653 Govt pk lot CITY OWNED 13350 7,800 7,800 7,800
City Of Yonkers Yonkers City Sc 551800 7,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.26 BANK0300030 7,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660031 NRTH-0757296 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 260,000 CC001 City charge un ft 116.00 SU
 116.00 UN
 CS002 So yonkers sewer 7,800 TO
 CW001 Solid waste dist 0 TO
 7,800 EX
*** 1.-36-89 *******************
 178 Saratoga Ave Rea 000000*0036
1.-36-89 330 Vacant comm CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300030 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660101 NRTH-0757472 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09097 PG-00285 CC001 City charge un ft 15.00 SU
 FULL MARKET VALUE 20,000 15.00 UN
 CS002 So yonkers sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 8
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-36-95 *******************
 95 Caryl Ave 101309440
1.-36-95 330 Vacant comm CITY OWNED 13350 58,900 58,900 58,900
City Of Yonkers Yonkers City Sc 551800 58,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 2.68 BANK0300030 58,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660133 NRTH-0757561 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1963,300 CC001 City charge un ft 1227.00 SU
 1227.00 UN
 CS002 So yonkers sewer 58,900 TO
 CW001 Solid waste dist 0 TO
 58,900 EX
*** 1.-36-100 ******************
 52 Lawrence St 000000*0036
1.-36-100 682 Rec facility CITY OWNED 13350 23,700 23,700 23,700
City Of Yonkers Yonkers City Sc 551800 23,700 COUNTY TAXABLE VALUE 0
Park ACRES 1.18 BANK0300030 23,700 CITY TAXABLE VALUE 0
City Hall EAST-0659832 NRTH-0759103 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 790,000 CC001 City charge un ft 516.00 SU
 516.00 UN
 CS002 So yonkers sewer 23,700 TO
 CW001 Solid waste dist 0 TO
 23,700 EX
*** 1.-39-20 *******************
 615 Van Cortlandt Pk Ave 000000*0039
1.-39-20 653 Govt pk lot CITY OWNED 13350 1,700 1,700 1,700
City Of Yonkers Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300030 1,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660208 NRTH-0757642 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 21.00 SU
 21.00 UN
 CS002 So yonkers sewer 1,700 TO
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 1.-39-90 *******************
 529 Van Cortlandt Pk Ave 000000*0039
1.-39-90 330 Vacant comm CITY OWNED 13350 3,400 3,400 3,400
City Of Yonkers Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.13 BANK0300030 3,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660001 NRTH-0758716 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 113,300 CC001 City charge un ft 60.00 SU
 60.00 UN
 CS002 So yonkers sewer 3,400 TO
 CW001 Solid waste dist 0 TO
 3,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 9
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-39-107 ******************
 541 Van Cortlandt Pk Ave Rea 000000*0039
1.-39-107 330 Vacant comm CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.14 BANK0300040 1,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660083 NRTH-0758420 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 55.00 SU
 55.00 UN
 CS002 So yonkers sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 1.-45-9.14 *****************
 195 Mc Lean Ave 101409845
1.-45-9.14 612 School CITY OWNED 13350 1168,500 1168,500 1168,500
Board Of Education Yonkers City Sc 551800 44,200 COUNTY TAXABLE VALUE 0
School 13 Lots: 009 014 000 000 000 1168,500 CITY TAXABLE VALUE 0
One Larkin Ctr ACRES 1.53 BANK0300010 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660583 NRTH-0758337 CC001 City charge un ft 670.00 SU
 FULL MARKET VALUE 38950,000 670.00 UN
 CS002 So yonkers sewer 1168,500 TO
 CW001 Solid waste dist 0 TO
 1168,500 EX
*** 1.-48-1 ********************
 602 Van Cortlandt Pk Ave 000000*0048
1.-48-1 682 Rec facility CITY OWNED 13350 6,900 6,900 6,900
City Of Yonkers Yonkers City Sc 551800 6,900 COUNTY TAXABLE VALUE 0
Heafy Park ACRES 0.21 BANK0300030 6,900 CITY TAXABLE VALUE 0
City Hall EAST-0660374 NRTH-0757791 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 230,000 CC001 City charge un ft 95.00 SU
 95.00 UN
 CS002 So yonkers sewer 6,900 TO
 CW001 Solid waste dist 0 TO
 6,900 EX
*** 1.-50-99.100 ***************
 204 Mc Lean Ave 101409966
1.-50-99.100 620 Religious RELIGIOUS 25110 16,500 16,500 16,500
Indian Assembly Of God Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
Attn: Rev M S Mathai Pastor ACRES 0.10 16,500 CITY TAXABLE VALUE 0
20 Linn Ave EAST-0660872 NRTH-0758246 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10705 DEED BOOK 12176 PG-89 CC001 City charge un ft 46.00 SU
 FULL MARKET VALUE 550,000 46.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 16,500 TO
 CW001 Solid waste dist 0 TO
 16,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 10
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-52-19.23 ****************
 9 Leroy Ave 101410932
1.-52-19.23 612 School EDUCATIONL 25120 115,000 115,000 115,000
Greek Orthodox Comm Of Yo Yonkers City Sc 551800 11,000 COUNTY TAXABLE VALUE 0
15 Leroy Ave Lots: 019 023 000 000 000 115,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4519 ACRES 0.29 SCHOOL TAXABLE VALUE 0
 EAST-0661322 NRTH-0757261 CC001 City charge un ft 128.00 SU
 FULL MARKET VALUE 3833,300 .00 UN
 CS002 So yonkers sewer 115,000 TO
 CW001 Solid waste dist 0 TO
 115,000 EX
*** 1.-52-24.26 ****************
 1 Leroy Ave 101410934
1.-52-24.26 620 Religious RELIGIOUS 25110 21,500 21,500 21,500
Greek Orthodox Comm Of Yo Yonkers City Sc 551800 8,600 COUNTY TAXABLE VALUE 0
15 Leroy Ave ACRES 0.22 21,500 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4519 EAST-0661260 NRTH-0757169 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 716,700 CC001 City charge un ft 100.00 SU
 100.00 UN
 CS002 So yonkers sewer 21,500 TO
 CW001 Solid waste dist 0 TO
 21,500 EX
*** 1.-52-28.29 ****************
 22 Courter Ave 000000*0052
1.-52-28.29 620 Religious RELIGIOUS 25110 4,700 4,700 4,700
Greek Orthodox Comm Of Yo Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
15 Leroy Ave ACRES 0.09 4,700 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4519 EAST-0661185 NRTH-0757199 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 156,700 CC001 City charge un ft 41.00 SU
 41.00 UN
 CS002 So yonkers sewer 4,700 TO
 CW001 Solid waste dist 0 TO
 4,700 EX
*** 1.-52-31 *******************
 28 Courter Ave 000000*0052
1.-52-31 620 Religious RELIGIOUS 25110 83,300 83,300 83,300
Greek Orthodox Church Yonkers City Sc 551800 8,300 COUNTY TAXABLE VALUE 0
15 Leroy Ave ACRES 0.64 83,300 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4519 EAST-0661245 NRTH-0757330 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07767 PG-00577 CC001 City charge un ft 280.00 SU
 FULL MARKET VALUE 2776,700 280.00 UN
 CC002 City charge hsg u 1.00 UN
 CS002 So yonkers sewer 83,300 TO
 CW001 Solid waste dist 0 TO
 83,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 11
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-54-16 *******************
 31 Leroy Ave 000000*0054
1.-54-16 311 Res vac land RELIGIOUS 25110 800 800 800
The Greek Orthodox Comm Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
Attn: Yonkers Inc ACRES 0.08 800 CITY TAXABLE VALUE 0
15 Leroy Ave EAST-0661519 NRTH-0757401 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10705-4519 DEED BOOK 09753 PG-00111 CC001 City charge un ft 26.00 SU
 FULL MARKET VALUE 26,700 26.00 UN
 CS001 Bronx valley sewer 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 1.-54-17 *******************
 102 Gibson Pl 000000*0054
1.-54-17 311 Res vac land RELIGIOUS 25110 1,700 1,700 1,700
The Greek Orthodox Comm Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
Of Yonkers Inc ACRES 0.10 1,700 CITY TAXABLE VALUE 0
15 Leroy Ave EAST-0661457 NRTH-0757372 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10705-4519 DEED BOOK 09753 PG-00111 CC001 City charge un ft 51.00 SU
 FULL MARKET VALUE 56,700 51.00 UN
 CS001 Bronx valley sewer 1,700 TO
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 1.-54-18 *******************
 100 Gibson Pl 000000*0054
1.-54-18 311 Res vac land RELIGIOUS 25110 800 800 800
The Greek Orthodox Comm Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
Of Yonkers Inc ACRES 0.06 800 CITY TAXABLE VALUE 0
15 Leroy Ave EAST-0661430 NRTH-0757383 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10705-4519 DEED BOOK 09753 PG-00111 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 26,700 25.00 UN
 CS001 Bronx valley sewer 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 1.-54-19 *******************
 86 Gibson Pl 000000*0054
1.-54-19 311 Res vac land RELIGIOUS 25110 3,400 3,400 3,400
Greek Orthodox Church Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
15 Leroy Ave ACRES 0.28 3,400 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4519 EAST-0661377 NRTH-0757439 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 113,300 CC001 City charge un ft 126.00 SU
 126.00 UN
 CS001 Bronx valley sewer 3,400 TO
 CW001 Solid waste dist 0 TO
 3,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 12
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-54-20 *******************
 96 Gibson Pl 000000*0054
1.-54-20 311 Res vac land RELIGIOUS 25110 3,100 3,100 3,100
Greek Orthodox Comm Of Yo Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
15 Leroy Ave EAST-0661318 NRTH-0757402 3,100 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4519 DEED BOOK 10120 PG-00209 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 103,300 CC001 City charge un ft 62.00 SU
 62.00 UN
 CS001 Bronx valley sewer 3,100 TO
 CW001 Solid waste dist 0 TO
 3,100 EX
*** 1.-59-75 *******************
 345 Mc Lean Ave 000000*0059
1.-59-75 682 Rec facility CITY OWNED 13350 8,500 8,500 8,500
City Of Yonkers Yonkers City Sc 551800 8,500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.95 BANK0300030 8,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661415 NRTH-0756658 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 283,300 CC001 City charge un ft 415.00 SU
 415.00 UN
 CS001 Bronx valley sewer 8,500 TO
 CW001 Solid waste dist 0 TO
 8,500 EX
*** 1.-60-1.4 ******************
 359 Mc Lean Ave 101410078
1.-60-1.4 534 Social org. VETORG CTS 26100 28,000 28,000 28,000
Lowerre Post Vet Assn Inc Yonkers City Sc 551800 13,900 COUNTY TAXABLE VALUE 0
363 Mclean Ave Lots: 001 004 000 000 000 28,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4523 ACRES 0.35 SCHOOL TAXABLE VALUE 0
 EAST-0661569 NRTH-0756851 CC001 City charge un ft 156.00 SU
 FULL MARKET VALUE 933,300 156.00 UN
 CS001 Bronx valley sewer 28,000 TO
 CW001 Solid waste dist 0 TO
 28,000 EX
*** 1.-68-9.12 *****************
 65 Sherman Ave 102217544
1.-68-9.12 620 Religious RELIGIOUS 25110 43,500 43,500 43,500
Lincoln Pk Comm Church Yonkers City Sc 551800 11,700 COUNTY TAXABLE VALUE 0
69 Sherman Ave Lots: 009 012 000 000 000 43,500 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4657 ACRES 0.22 SCHOOL TAXABLE VALUE 0
 EAST-0663293 NRTH-0756747 CC001 City charge un ft 100.00 SU
 FULL MARKET VALUE 1450,000 100.00 UN
 CS001 Bronx valley sewer 43,500 TO
 CW001 Solid waste dist 0 TO
 43,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 13
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-68-13.14 ****************
 61 Sherman Ave 102217538
1.-68-13.14 620 Religious RELIGIOUS 25110 14,800 14,800 14,800
Lincoln Pk Comm Church Yonkers City Sc 551800 5,800 COUNTY TAXABLE VALUE 0
63 Sherman Ave ACRES 0.11 14,800 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4657 EAST-0663261 NRTH-0756684 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 493,300 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS001 Bronx valley sewer 14,800 TO
 CW001 Solid waste dist 0 TO
 14,800 EX
*** 1.-81-1 ********************
 115 Harrison Ave 000000*0081
1.-81-1 682 Rec facility CITY OWNED 13350 12,400 12,400 12,400
City Of Yonkers Yonkers City Sc 551800 12,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.93 BANK0300030 12,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662546 NRTH-0758687 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 413,300 CC001 City charge un ft 406.00 SU
 406.00 UN
 CS001 Bronx valley sewer 12,400 TO
 CW001 Solid waste dist 0 TO
 12,400 EX
*** 1.-86-1 ********************
 Valley Cl 000000*0086
1.-86-1 330 Vacant comm CITY OWNED 13350 3,800 3,800 3,800
City Of Yonkers Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.12 BANK0300040 3,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662341 NRTH-0756874 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 126,700 CC001 City charge un ft 49.00 SU
 49.00 UN
 CS001 Bronx valley sewer 3,800 TO
 CW001 Solid waste dist 0 TO
 3,800 EX
*** 1.-107-17 ******************
 20 Prospect Ter 000000*0107
1.-107-17 330 Vacant comm CITY OWNED 13350 4,000 4,000 4,000
City Of Yonkers Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.34 BANK0300040 4,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660390 NRTH-0760636 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08134 PG-00156 CC001 City charge un ft 133.00 SU
 FULL MARKET VALUE 133,300 133.00 UN
 CS002 So yonkers sewer 4,000 TO
 CW001 Solid waste dist 0 TO
 4,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 14
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-108-1 *******************
 372 Van Cortlandt Pk Ave 000000*0108
1.-108-1 682 Rec facility CITY OWNED 13350 256,900 256,900 256,900
City Of Yonkers Yonkers City Sc 551800 237,000 COUNTY TAXABLE VALUE 0
Pelton Oval ACRES 10.41 BANK0300030 256,900 CITY TAXABLE VALUE 0
City Hall EAST-0660577 NRTH-0760043 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 8563,300 CC001 City charge un ft 4368.00 SU
 4368.00 UN
 CS002 So yonkers sewer 256,900 TO
 CW001 Solid waste dist 0 TO
 256,900 EX
*** 1.-110-1.7 *****************
 57 Mc Lean Ave 103025088
1.-110-1.7 652 Govt bldgs NP HOUSING 28100 240,000 240,000 240,000
MHACY Yonkers City Sc 551800 48,600 COUNTY TAXABLE VALUE 0
J Loehr Hsing Lots: 001 005 007 000 000 240,000 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 1.13 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0659589 NRTH-0759798 CC001 City charge un ft 496.00 SU
 FULL MARKET VALUE 8000,000 496.00 UN
 CC002 City charge hsg u 76.00 UN
 CS002 So yonkers sewer 240,000 TO
 CW001 Solid waste dist 0 TO
 240,000 EX
*** 1.-111-1 *******************
 72 Mc Lean Ave 101511334
1.-111-1 682 Rec facility CITY OWNED 13350 12,600 12,600 12,600
City Of Yonkers Yonkers City Sc 551800 11,000 COUNTY TAXABLE VALUE 0
Pelton Oval ACRES 0.40 BANK0300030 12,600 CITY TAXABLE VALUE 0
City Hall EAST-0659796 NRTH-0760128 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 420,000 CC001 City charge un ft 175.00 SU
 175.00 UN
 CS002 So yonkers sewer 12,600 TO
 CW001 Solid waste dist 0 TO
 12,600 EX
*** 1.-114-8 *******************
 121 Mc Lean Ave 101511020
1.-114-8 612 School EDUCATIONL 25120 423,400 423,400 423,400
Church Of St Denis Yonkers City Sc 551800 13,700 COUNTY TAXABLE VALUE 0
470 Van Cortlandt Pk Ave ACRES 0.30 423,400 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3331 EAST-0660229 NRTH-0759496 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 14113,300 CC001 City charge un ft 134.00 SU
 134.00 UN
 CS002 So yonkers sewer 423,400 TO
 CW001 Solid waste dist 0 TO
 423,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 15
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-114-13.14 ***************
 71 Lawrence St 101511022
1.-114-13.14 620 Religious RELIGIOUS 25110 3,600 3,600 3,600
Church Of St Denis Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
470 Van Cortlandt Pk Ave ACRES 0.11 3,600 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3331 EAST-0660171 NRTH-0759462 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 120,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS002 So yonkers sewer 3,600 TO
 CW001 Solid waste dist 0 TO
 3,600 EX
*** 1.-114-15.17 ***************
 65 Lawrence St 000000*0114
1.-114-15.17 620 Religious RELIGIOUS 25110 3,600 3,600 3,600
Church Of St Denis Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
470 Van Cortlandt Pk Ave Lots: 015 017 000 000 000 3,600 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3331 ACRES 0.17 SCHOOL TAXABLE VALUE 0
 EAST-0660110 NRTH-0759443 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 120,000 75.00 UN
 CS002 So yonkers sewer 3,600 TO
 CW001 Solid waste dist 0 TO
 3,600 EX
*** 1.-114-18.25 ***************
 468 Van Cortlandt Pk Ave 101309560
1.-114-18.25 620 Religious RELIGIOUS 25110 135,200 135,200 135,200
Church Of St Denis Yonkers City Sc 551800 14,400 COUNTY TAXABLE VALUE 0
470 Van Cortlandt Pk Ave Lots: 018 025 000 000 000 135,200 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3331 ACRES 0.45 SCHOOL TAXABLE VALUE 0
 EAST-0660015 NRTH-0759439 CC001 City charge un ft 200.00 SU
 FULL MARKET VALUE 4506,700 200.00 UN
 CS002 So yonkers sewer 135,200 TO
 CW001 Solid waste dist 0 TO
 135,200 EX
*** 1.-116-4 *******************
 469 Van Cortlandt Pk Ave 101309470
1.-116-4 620 Religious RELIGIOUS 25110 107,100 107,100 107,100
St Denis R C Church Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
470 Van Cortlandt Pk Ave ACRES 0.19 107,100 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3331 EAST-0659852 NRTH-0759406 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 3570,000 CC001 City charge un ft 87.00 SU
 87.00 UN
 CS002 So yonkers sewer 107,100 TO
 CW001 Solid waste dist 0 TO
 107,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 16
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-116-12 ******************
 47 Lawrence St 103024480
1.-116-12 411 Apartment PUB HOUSNG 18120 100,000 100,000 100,000
MHACY Yonkers City Sc 551800 32,800 COUNTY TAXABLE VALUE 0
J Loehr Hsg ACRES 0.83 100,000 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0659713 NRTH-0759425 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 3333,300 CC001 City charge un ft 364.00 SU
 364.00 UN
 CS002 So yonkers sewer 100,000 TO
 CW001 Solid waste dist 100,000 TO
*** 1.-116-20 ******************
 47 Lawrence St 000000*0116
1.-116-20 330 Vacant comm CITY OWNED 13350 3,300 3,300 3,300
City Of Yonkers Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300040 3,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659752 NRTH-0759272 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 110,000 CC001 City charge un ft 5.00 SU
 5.00 UN
 CS002 So yonkers sewer 3,300 TO
 CW001 Solid waste dist 0 TO
 3,300 EX
*** 1.-119-1 *******************
 380 S Bway 101007712
1.-119-1 682 Rec facility CITY OWNED 13350 107,000 107,000 107,000
City Of Yonkers Yonkers City Sc 551800 102,000 COUNTY TAXABLE VALUE 0
Memorial Park ACRES 0.58 BANK0300030 107,000 CITY TAXABLE VALUE 0
City Hall EAST-0659080 NRTH-0760626 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3566,700 CC001 City charge un ft 255.00 SU
 255.00 UN
 CS002 So yonkers sewer 107,000 TO
 CW001 Solid waste dist 0 TO
 107,000 EX
*** 1.-119-6 *******************
 404 S Bway 107728
1.-119-6 438 Parking lot CITY OWNED 13350 47,300 47,300 47,300
City Of Yonkers Yonkers City Sc 551800 47,300 COUNTY TAXABLE VALUE 0
Parking ACRES 0.44 BANK0300030 47,300 CITY TAXABLE VALUE 0
City Hall EAST-0659107 NRTH-0760484 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1576,700 CC001 City charge un ft 194.00 SU
 194.00 UN
 CS002 So yonkers sewer 47,300 TO
 CW001 Solid waste dist 0 TO
 47,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 17
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-119-25 ******************
 Romaine Ave 000000*0119
1.-119-25 330 Vacant comm CITY OWNED 13350 300 300 300
City Of Yonkers Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
City Hall FRNT 1.20 DPTH 50.00 300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0659123 NRTH-0759935 CC001 City charge un ft 1.00 SU
 DEED BOOK 09513 PG-00304 1.00 UN
 FULL MARKET VALUE 10,000 CS002 So yonkers sewer 300 TO
 CW001 Solid waste dist 0 TO
 300 EX
*** 1.-120-5 *******************
 454 S Bway 101007788
1.-120-5 481 Att row bldg CHARITABLE 25130 18,800 18,800 18,800
Pregnancy Care Center Yonkers City Sc 551800 9,000 COUNTY TAXABLE VALUE 0
86 Mayflower Ave ACRES 0.04 18,800 CITY TAXABLE VALUE 0
New Rochelle, NY 10801 EAST-0658962 NRTH-0759838 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 626,700 CC001 City charge un ft 21.00 SU
 21.00 UN
 CC002 City charge hsg u 1.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 18,800 TO
 CW001 Solid waste dist 0 TO
 18,800 EX
 SB002 South Broadway BID1B .00 UN
*** 1.-121-14 ******************
 10 Saratoga Ave 000000*0121
1.-121-14 662 Police/fire CITY OWNED 13350 2,500 2,500 2,500
City Of Yonkers Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Fire House & Police Stati ACRES 0.05 BANK0300030 2,500 CITY TAXABLE VALUE 0
City Hall EAST-0659503 NRTH-0759438 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS002 So yonkers sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 1.-121-18 ******************
 36 Radford St 103024470
1.-121-18 662 Police/fire CITY OWNED 13350 72,900 72,900 72,900
City Of Yonkers Yonkers City Sc 551800 7,900 COUNTY TAXABLE VALUE 0
Fire House 1 Station 3 ACRES 0.22 BANK0300030 72,900 CITY TAXABLE VALUE 0
City Hall EAST-0659493 NRTH-0759505 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2430,000 CC001 City charge un ft 100.00 SU
 100.00 UN
 CS002 So yonkers sewer 72,900 TO
 CW001 Solid waste dist 0 TO
 72,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 18
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-123-12 ******************
 476 S Bway 000000*0123
1.-123-12 653 Govt pk lot CITY OWNED 13350 44,500 44,500 44,500
City Of Yonkers Yonkers City Sc 551800 36,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.17 BANK0300030 44,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658935 NRTH-0759513 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1483,300 CC001 City charge un ft 77.00 SU
 77.00 UN
 CS002 So yonkers sewer 44,500 TO
 CW001 Solid waste dist 0 TO
 44,500 EX
*** 1.-125-1 *******************
 112 Radford St 103024276
1.-125-1 620 Religious RELIGIOUS 25110 217,350 217,350 217,350
South Presbyterian Church Yonkers City Sc 551800 16,700 COUNTY TAXABLE VALUE 0
112 Radford St ACRES 0.51 217,350 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3004 EAST-0658345 NRTH-0759707 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 7245,000 CC001 City charge un ft .00 SU
 223.00 UN
 CS002 So yonkers sewer 217,350 TO
 CW001 Solid waste dist 0 TO
 217,350 EX
*** 1.-126-1 *******************
 16 Post St 000000*0126
1.-126-1 682 Rec facility CITY OWNED 13350 2,400 2,400 2,400
City Of Yonkers Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Park ACRES 0.06 BANK0300030 2,400 CITY TAXABLE VALUE 0
City Hall EAST-0658740 NRTH-0760580 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 80,000 CC001 City charge un ft 30.00 SU
 30.00 UN
 CS002 So yonkers sewer 2,400 TO
 CW001 Solid waste dist 0 TO
 2,400 EX
*** 1.-126-2 *******************
 10 Post St 000000*0126
1.-126-2 682 Rec facility CITY OWNED 13350 5,600 5,600 5,600
City Of Yonkers Yonkers City Sc 551800 5,600 COUNTY TAXABLE VALUE 0
Park ACRES 0.16 BANK0300030 5,600 CITY TAXABLE VALUE 0
City Hall EAST-0658795 NRTH-0760567 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 186,700 CC001 City charge un ft 74.00 SU
 74.00 UN
 CS002 So yonkers sewer 5,600 TO
 CW001 Solid waste dist 0 TO
 5,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 19
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-126-40 ******************
 461 S Bway 107092
1.-126-40 330 Vacant comm URB RENEW 18060 34,300 34,300 34,300
City Of Yonkers Yonkers City Sc 551800 34,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.16 BANK0300030 34,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658786 NRTH-0759757 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1143,300 CC001 City charge un ft 72.00 SU
 72.00 UN
 CS002 So yonkers sewer 34,300 TO
 CW001 Solid waste dist 34,300 TO
*** 1.-126-50 ******************
 156 Elliott Ave 106828
1.-126-50 350 Urban renewl URB RENEW 18060 3,600 3,600 3,600
Yonkers C D A Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.09 BANK0300050 3,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658699 NRTH-0759856 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07851 PG-00081 CC001 City charge un ft 45.00 SU
 FULL MARKET VALUE 120,000 45.00 UN
 CS002 So yonkers sewer 3,600 TO
 CW001 Solid waste dist 3,600 TO
*** 1.-126-51 ******************
 154 Elliott Ave 106826
1.-126-51 330 Vacant comm URB RENEW 18060 2,800 2,800 2,800
Yonkers C D A Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.09 BANK0300050 2,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658697 NRTH-0759897 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07857 PG-00106 CC001 City charge un ft 40.00 SU
 FULL MARKET VALUE 93,300 40.00 UN
 CS002 So yonkers sewer 2,800 TO
 CW001 Solid waste dist 2,800 TO
*** 1.-126-53 ******************
 150 Elliott Ave 106822
1.-126-53 350 Urban renewl URB RENEW 18060 3,800 3,800 3,800
Yonkers C D A Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 3,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658703 NRTH-0759940 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07864 PG-00503 CC001 City charge un ft 48.00 SU
 FULL MARKET VALUE 126,700 48.00 UN
 CS002 So yonkers sewer 3,800 TO
 CW001 Solid waste dist 3,800 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 20
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-127-19 ******************
 22 Post St 102419536
1.-127-19 620 Religious EDUCATIONL 25120 21,700 21,700 21,700
Protestant Episcopal Chur Yonkers City Sc 551800 6,000 COUNTY TAXABLE VALUE 0
Att: M Mc Pherson FRNT 50.00 DPTH 195.00 21,700 CITY TAXABLE VALUE 0
1047 Amsterdam Ave ACRES 0.22 SCHOOL TAXABLE VALUE 0
New York, NY 10025-1702 EAST-0658649 NRTH-0760584 CC001 City charge un ft 86.00 SU
 DEED BOOK 09857 PG-00313 86.00 UN
 FULL MARKET VALUE 723,300 CS002 So yonkers sewer 21,700 TO
 CW001 Solid waste dist 0 TO
 21,700 EX
*** 1.-127-22 ******************
 111 Elliott Ave 100806496
1.-127-22 620 Religious RELIGIOUS 25110 32,900 32,900 32,900
Spanish Ynkrs Seventh Day Yonkers City Sc 551800 9,900 COUNTY TAXABLE VALUE 0
Adventist Church ACRES 0.50 32,900 CITY TAXABLE VALUE 0
7 Shelter Rock Rd EAST-0658529 NRTH-0760420 SCHOOL TAXABLE VALUE 0
PO Box 5029 DEED BOOK 07988 PG-00252 CC001 City charge un ft 221.00 SU
Manhasset, NY 11030 FULL MARKET VALUE 1096,700 221.00 UN
 CS002 So yonkers sewer 32,900 TO
 CW001 Solid waste dist 0 TO
 32,900 EX
*** 1.-127-40 ******************
 155 Elliott Ave 100806460
1.-127-40 620 Religious RELIGIOUS 25110 39,200 39,200 39,200
Kollel Remu Yonkers City Sc 551800 9,800 COUNTY TAXABLE VALUE 0
45 Williamsburgh St W ACRES 0.36 39,200 CITY TAXABLE VALUE 0
Brooklyn, NY 11211 EAST-0658518 NRTH-0759955 SCHOOL TAXABLE VALUE 0
 DEED BOOK 54199 PG-3286 CC001 City charge un ft 123.00 SU
 FULL MARKET VALUE 1306,700 123.00 UN
 CS002 So yonkers sewer 39,200 TO
 CW001 Solid waste dist 0 TO
 39,200 EX
*** 1.-127-44 ******************
 157 Elliott Ave 000000*0127
1.-127-44 620 Religious RELIGIOUS 25110 2,700 2,700 2,700
Kollel Remu Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
45 Williamsburgh St W ACRES 0.07 2,700 CITY TAXABLE VALUE 0
Brooklyn, NY 11211 EAST-0658541 NRTH-0759891 SCHOOL TAXABLE VALUE 0
 DEED BOOK 54199 PG-3286 CC001 City charge un ft 34.00 SU
 FULL MARKET VALUE 90,000 34.00 UN
 CS002 So yonkers sewer 2,700 TO
 CW001 Solid waste dist 0 TO
 2,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 21
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-127-82 ******************
 Radford St 000000*0127
1.-127-82 330 Vacant comm RELIGIOUS 25110 100 100 100
Kollel Remu Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
45 Williamsburgh St W ACRES 0.06 100 CITY TAXABLE VALUE 0
Brooklyn, NY 11211 EAST-0658432 NRTH-0759891 SCHOOL TAXABLE VALUE 0
 DEED BOOK 54199 PG-3286 CC001 City charge un ft 4.00 SU
 FULL MARKET VALUE 3,300 4.00 UN
 CS002 So yonkers sewer 100 TO
 CW001 Solid waste dist 0 TO
 100 EX
*** 1.-129-14.24 ***************
 1 Culver St 102520312
1.-129-14.24 682 Rec facility CITY OWNED 13350 32,000 32,000 32,000
City Of Yonkers Yonkers City Sc 551800 13,200 COUNTY TAXABLE VALUE 0
Park Lots: 014 024 000 000 000 32,000 CITY TAXABLE VALUE 0
City Hall ACRES 0.75 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657963 NRTH-0760511 CC001 City charge un ft 329.00 SU
 FULL MARKET VALUE 1066,700 329.00 UN
 CS002 So yonkers sewer 32,000 TO
 CW001 Solid waste dist 0 TO
 32,000 EX
*** 1.-134-1.13 ****************
 435 Riverdale Ave 100302680
1.-134-1.13 662 Police/fire URB RENEW 18060 68,900 68,900 68,900
City Of Yonkers Yonkers City Sc 551800 43,900 COUNTY TAXABLE VALUE 0
City Hall Lots: 001 013 000 000 000 68,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.59 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0657377 NRTH-0759525 CC001 City charge un ft 260.00 SU
 DEED BOOK 07998 PG-00389 260.00 UN
 FULL MARKET VALUE 2296,700 CS002 So yonkers sewer 68,900 TO
 CW001 Solid waste dist 68,900 TO
*** 1.-135-200 *****************
 403 Riverdale Ave 000000*0135
1.-135-200 692 Road/str/hwy ST OWNED 12100 5,000 5,000 5,000
New York State Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.07 BANK0300150 5,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657441 NRTH-0760094 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 166,700 CC001 City charge un ft 31.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 5,000 EX
 CW001 Solid waste dist 0 TO
 5,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 22
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-136-19 ******************
 27 Belvedere Dr 102519800
1.-136-19 210 1 Family Res CLERGY-RES 21600 13,000 13,000 13,000
Sons of Israel Yonkers Congreg Yonkers City Sc 551800 7,600 COUNTY TAXABLE VALUE 0
27 Belvedere Dr ACRES 0.41 13,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0657031 NRTH-0759837 SCHOOL TAXABLE VALUE 0
 DEED BOOK 53108 PG-3678 CC001 City charge un ft 135.00 SU
 FULL MARKET VALUE 433,300 135.00 UN
 CC002 City charge hsg u 1.00 UN
 CS002 So yonkers sewer 13,000 TO
 CW001 Solid waste dist 13,000 TO
*** 1.-146-1.4 *****************
 70 Pier St 999910225
1.-146-1.4 653 Govt pk lot CITY OWNED 13350 25,600 25,600 25,600
City Of Yonkers Parking Author Yonkers City Sc 551800 9,400 COUNTY TAXABLE VALUE 0
Parking Lots: 001 004 000 000 000 25,600 CITY TAXABLE VALUE 0
City Hall ACRES 0.28 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0656547 NRTH-0761818 CC001 City charge un ft 125.00 SU
 FULL MARKET VALUE 853,300 125.00 UN
 CS002 So yonkers sewer 25,600 TO
 CW001 Solid waste dist 0 TO
 25,600 EX
*** 1.-146-5 *******************
 66 Pier St 102721630
1.-146-5 653 Govt pk lot CITY OWNED 13350 3,300 3,300 3,300
City Of Yonkers Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Parking ACRES 0.11 BANK0300030 3,300 CITY TAXABLE VALUE 0
City Hall EAST-0656617 NRTH-0761800 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 110,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS002 So yonkers sewer 3,300 TO
 CW001 Solid waste dist 0 TO
 3,300 EX
*** 1.-151-200 *****************
 395 Riverdale Ave 000000*0151
1.-151-200 692 Road/str/hwy ST OWNED 12100 14,800 14,800 14,800
New York State Yonkers City Sc 551800 14,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.17 BANK0300150 14,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657473 NRTH-0760236 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 493,300 CC001 City charge un ft 74.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 14,800 EX
 CW001 Solid waste dist 0 TO
 14,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 23
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-151-201 *****************
 391 Riverdale Ave 000000*0151
1.-151-201 692 Road/str/hwy ST OWNED 12100 6,600 6,600 6,600
State Of New York Yonkers City Sc 551800 6,600 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.10 BANK0300150 6,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657476 NRTH-0760292 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 220,000 CC001 City charge un ft 44.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 6,600 EX
 CW001 Solid waste dist 0 TO
 6,600 EX
*** 1.-151-202 *****************
 389 Riverdale Ave 000000*0151
1.-151-202 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
State Of New York Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.04 BANK0300150 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657484 NRTH-0760325 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 100,000 CC001 City charge un ft 20.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,000 EX
 CW001 Solid waste dist 0 TO
 3,000 EX
*** 1.-151-203 *****************
 387 Riverdale Ave 000000*0151
1.-151-203 692 Road/str/hwy ST OWNED 12100 6,200 6,200 6,200
State Of New York Yonkers City Sc 551800 6,200 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.09 BANK0300150 6,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657486 NRTH-0760355 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 206,700 CC001 City charge un ft 40.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 6,200 EX
 CW001 Solid waste dist 0 TO
 6,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 24
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-151-204 *****************
 401 Riverdale Ave 000000*0151
1.-151-204 692 Road/str/hwy ST OWNED 12100 6,500 6,500 6,500
State Of New York Yonkers City Sc 551800 6,500 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.07 BANK0300150 6,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657469 NRTH-0760179 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 216,700 CC001 City charge un ft 34.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 6,500 EX
 CW001 Solid waste dist 0 TO
 6,500 EX
*** 1.-153-23 ******************
 348 Hawthorne Ave 100202238
1.-153-23 612 School CITY OWNED 13350 961,300 961,300 961,300
Board Of Education Yonkers City Sc 551800 245,300 COUNTY TAXABLE VALUE 0
Pearls Hawthorne School ACRES 2.50 BANK0300010 961,300 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0657197 NRTH-0760710 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 32043,300 CC001 City charge un ft 1090.00 SU
 1090.00 UN
 CS002 So yonkers sewer 961,300 TO
 CW001 Solid waste dist 0 TO
 961,300 EX
*** 1.-153-100 *****************
 98 Culver St 000000*0153
1.-153-100 612 School CITY OWNED 13350 7,300 7,300 7,300
Board Of Education Yonkers City Sc 551800 7,300 COUNTY TAXABLE VALUE 0
Pearls Hawthorne School ACRES 0.44 BANK0300010 7,300 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0657342 NRTH-0760722 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 243,300 CC001 City charge un ft 193.00 SU
 193.00 UN
 CS002 So yonkers sewer 7,300 TO
 CW001 Solid waste dist 0 TO
 7,300 EX
*** 1.-154-45 ******************
 102 Culver St 000000*0154
1.-154-45 612 School CITY OWNED 13350 1263,400 1263,400 1263,400
Board Of Education Yonkers City Sc 551800 7,500 COUNTY TAXABLE VALUE 0
Pearls Hawthorne School ACRES 0.85 BANK0300010 1263,400 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0657421 NRTH-0760694 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 42113,300 CC001 City charge un ft 374.00 SU
 374.00 UN
 CS002 So yonkers sewer 1263,400 TO
 CW001 Solid waste dist 0 TO
 1263,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 25
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-154-200 *****************
 311 Riverdale Ave 000000*0154
1.-154-200 692 Road/str/hwy ST OWNED 12100 4,100 4,100 4,100
New York State Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.11 BANK0300150 4,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657571 NRTH-0761273 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 136,700 CC001 City charge un ft 51.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 4,100 EX
 CW001 Solid waste dist 0 TO
 4,100 EX
*** 1.-154-201 *****************
 315 Riverdale Ave 000000*0154
1.-154-201 692 Road/str/hwy ST OWNED 12100 3,100 3,100 3,100
State Of New York Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.08 BANK0300150 3,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657566 NRTH-0761227 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 103,300 CC001 City charge un ft 39.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,100 EX
 CW001 Solid waste dist 0 TO
 3,100 EX
*** 1.-154-203 *****************
 319 Riverdale Ave 000000*0154
1.-154-203 692 Road/str/hwy ST OWNED 12100 3,900 3,900 3,900
State Of New York Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.08 BANK0300150 3,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657563 NRTH-0761187 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 130,000 CC001 City charge un ft 39.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,900 EX
 CW001 Solid waste dist 0 TO
 3,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 26
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-154-204 *****************
 321 Riverdale Ave 000000*0154
1.-154-204 692 Road/str/hwy ST OWNED 12100 3,100 3,100 3,100
State Of New York Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.08 BANK0300150 3,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657557 NRTH-0761147 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 103,300 CC001 City charge un ft 39.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,100 EX
 CW001 Solid waste dist 0 TO
 3,100 EX
*** 1.-154-205 *****************
 325 Riverdale Ave 000000*0154
1.-154-205 692 Road/str/hwy ST OWNED 12100 3,900 3,900 3,900
New York State Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.08 BANK0300150 3,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657553 NRTH-0761106 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 130,000 CC001 City charge un ft 39.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,900 EX
 CW001 Solid waste dist 0 TO
 3,900 EX
*** 1.-154-206 *****************
 327 Riverdale Ave 000000*0154
1.-154-206 692 Road/str/hwy ST OWNED 12100 2,400 2,400 2,400
State Of New York Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.06 BANK0300150 2,400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0657549 NRTH-0761074 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 80,000 CC001 City charge un ft 30.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,400 EX
 CW001 Solid waste dist 0 TO
 2,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 27
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-154-207 *****************
 331 Riverdale Ave 000000*0154
1.-154-207 692 Road/str/hwy ST OWNED 12100 2,600 2,600 2,600
New York State Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.07 BANK0300150 2,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657547 NRTH-0761046 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 86,700 CC001 City charge un ft 33.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,600 EX
 CW001 Solid waste dist 0 TO
 2,600 EX
*** 1.-154-208 *****************
 333 Riverdale Ave 000000*0154
1.-154-208 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
New York State Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.08 BANK0300150 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657543 NRTH-0761016 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 100,000 CC001 City charge un ft 37.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,000 EX
 CW001 Solid waste dist 0 TO
 3,000 EX
*** 1.-154-209 *****************
 337 Riverdale Ave 000000*0154
1.-154-209 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
State Of New York Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.08 BANK0300150 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657544 NRTH-0760982 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 100,000 CC001 City charge un ft 38.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,000 EX
 CW001 Solid waste dist 0 TO
 3,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 28
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-154-210 *****************
 339 Riverdale Ave 000000*0154
1.-154-210 692 Road/str/hwy ST OWNED 12100 2,700 2,700 2,700
State Of New York Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.07 BANK0300150 2,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657540 NRTH-0760947 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 90,000 CC001 City charge un ft 34.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,700 EX
 CW001 Solid waste dist 0 TO
 2,700 EX
*** 1.-154-211 *****************
 341 Riverdale Ave 000000*0154
1.-154-211 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.08 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657536 NRTH-0760911 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 36.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-154-212 *****************
 345 Riverdale Ave 000000*0154
1.-154-212 692 Road/str/hwy ST OWNED 12100 6,600 6,600 6,600
State Of New York Yonkers City Sc 551800 6,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.18 BANK0300150 6,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657530 NRTH-0760853 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 220,000 CC001 City charge un ft 82.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 6,600 EX
 CW001 Solid waste dist 0 TO
 6,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 29
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-154-214 *****************
 353 Riverdale Ave 000000*0154
1.-154-214 692 Road/str/hwy ST OWNED 12100 22,900 22,900 22,900
State Of New York Yonkers City Sc 551800 22,900 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.41 BANK0300150 22,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657518 NRTH-0760722 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 763,300 CC001 City charge un ft 180.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 22,900 EX
 CW001 Solid waste dist 0 TO
 22,900 EX
*** 1.-154-215 *****************
 367 Riverdale Ave 000000*0154
1.-154-215 692 Road/str/hwy ST OWNED 12100 4,500 4,500 4,500
State Of New York Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.12 BANK0300150 4,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657506 NRTH-0760602 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 150,000 CC001 City charge un ft 56.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 4,500 EX
 CW001 Solid waste dist 0 TO
 4,500 EX
*** 1.-154-216 *****************
 371 Riverdale Ave 000000*0154
1.-154-216 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.08 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657502 NRTH-0760557 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 36.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 30
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-154-217 *****************
 373 Riverdale Ave 000000*0154
1.-154-217 692 Road/str/hwy ST OWNED 12100 9,000 9,000 9,000
State Of New York Yonkers City Sc 551800 9,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.25 BANK0300150 9,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657496 NRTH-0760480 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 300,000 CC001 City charge un ft 113.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 9,000 EX
 CW001 Solid waste dist 0 TO
 9,000 EX
*** 1.-154-218 *****************
 309 Riverdale Ave 000000*0154
1.-154-218 692 Road/str/hwy ST OWNED 12100 6,000 6,000 6,000
State Of New York Yonkers City Sc 551800 6,000 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.17 BANK0300150 6,000 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0657577 NRTH-0761334 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 200,000 CC001 City charge un ft 75.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 6,000 EX
 CW001 Solid waste dist 0 TO
 6,000 EX
*** 1.-156-200 *****************
 269 Riverdale Ave 000000*0156
1.-156-200 692 Road/str/hwy ST OWNED 12100 7,900 7,900 7,900
State Of New York Yonkers City Sc 551800 7,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.20 BANK0300150 7,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657610 NRTH-0761713 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 263,300 CC001 City charge un ft 88.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 7,900 EX
 CW001 Solid waste dist 0 TO
 7,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 31
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-156-203 *****************
 275 Riverdale Ave 000000*0156
1.-156-203 692 Road/str/hwy ST OWNED 12100 5,700 5,700 5,700
State Of New York Yonkers City Sc 551800 5,700 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.08 BANK0300150 5,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657602 NRTH-0761654 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 190,000 CC001 City charge un ft 38.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 5,700 EX
 CW001 Solid waste dist 0 TO
 5,700 EX
*** 1.-156-204 *****************
 279 Riverdale Ave 000000*0156
1.-156-204 692 Road/str/hwy ST OWNED 12100 11,400 11,400 11,400
N.Y.S. Dot Yonkers City Sc 551800 11,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.17 BANK0300150 11,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657602 NRTH-0761594 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 380,000 CC001 City charge un ft 76.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 11,400 EX
 CW001 Solid waste dist 0 TO
 11,400 EX
*** 1.-156-205 *****************
 285 Riverdale Ave 000000*0156
1.-156-205 692 Road/str/hwy ST OWNED 12100 2,600 2,600 2,600
State Of New York Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.06 BANK0300150 2,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657598 NRTH-0761543 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 86,700 CC001 City charge un ft 29.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,600 EX
 CW001 Solid waste dist 0 TO
 2,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 32
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-156-206 *****************
 287 Riverdale Ave 000000*0156
1.-156-206 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.05 BANK0300150 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657592 NRTH-0761517 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 66,700 CC001 City charge un ft 22.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,000 EX
 CW001 Solid waste dist 0 TO
 2,000 EX
*** 1.-156-207 *****************
 289 Riverdale Ave 000000*0156
1.-156-207 692 Road/str/hwy ST OWNED 12100 3,800 3,800 3,800
State Of New York Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 3,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657591 NRTH-0761492 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 126,700 CC001 City charge un ft 25.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,800 EX
 CW001 Solid waste dist 0 TO
 3,800 EX
*** 1.-156-208 *****************
 291 Riverdale Ave 000000*0156
1.-156-208 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.05 BANK0300150 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657588 NRTH-0761466 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 76,700 CC001 City charge un ft 25.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,300 EX
 CW001 Solid waste dist 0 TO
 2,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 33
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-156-209 *****************
 293 Riverdale Ave 000000*0156
1.-156-209 692 Road/str/hwy ST OWNED 12100 15,800 15,800 15,800
State Of New York Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Riverdale Arterial ACRES 0.06 BANK0300150 15,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657586 NRTH-0761438 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 526,700 CC001 City charge un ft 27.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 15,800 EX
 CW001 Solid waste dist 0 TO
 15,800 EX
*** 1.-157-1 *******************
 350 Riverdale Ave 100403608
1.-157-1 620 Religious RELIGIOUS 25110 11,300 11,300 11,300
Esele Stephen Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Esele Stella E ACRES 0.08 BANKA000006 11,300 CITY TAXABLE VALUE 0
350 Riverdale Ave EAST-0657702 NRTH-0760838 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10705-2928 DEED BOOK 47145 PG-495 CC001 City charge un ft 30.00 SU
 FULL MARKET VALUE 376,700 30.00 UN
 CC002 City charge hsg u 4.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 11,300 TO
 CW001 Solid waste dist 0 TO
 11,300 EX
*** 1.-157-3 *******************
 340 Riverdale Ave 100403594
1.-157-3 411 Apartment PUB HOUSNG 18120 430,000 430,000 430,000
MHACY Yonkers City Sc 551800 51,500 COUNTY TAXABLE VALUE 0
J Flynn Hsg ACRES 0.96 430,000 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0657761 NRTH-0760955 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 14333,300 CC001 City charge un ft 419.00 SU
 419.00 UN
 CC002 City charge hsg u 140.00 UN
 CS002 So yonkers sewer 430,000 TO
 CW001 Solid waste dist 430,000 TO
*** 1.-157-10 ******************
 330 Riverdale Ave
1.-157-10 411 Apartment INDL.DEVLP 18020 493,000 493,000 493,000
326 Riverdale Owners LLC Yonkers City Sc 551800 37,200 COUNTY TAXABLE VALUE 0
1865 Palmer Ave ACRES 1.25 493,000 CITY TAXABLE VALUE 0
Larchmont, NY 10538 DEED BOOK 48319 PG-158 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 16433,300 CC001 City charge un ft 300.00 SU
 300.00 UN
 CS002 So yonkers sewer 493,000 TO
 CW001 Solid waste dist 493,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 34
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-158-38 ******************
 10 Morris Pl 000000*0158
1.-158-38 330 Vacant comm RELIGIOUS 25110 1,700 1,700 1,700
Missionary Outreach Interdenom Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
61-67 Hamilton Ave ACRES 0.04 1,700 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0658357 NRTH-0761078 SCHOOL TAXABLE VALUE 0
 DEED BOOK 52321 PG-3479 CC001 City charge un ft 21.00 SU
 FULL MARKET VALUE 56,700 21.00 UN
 CS002 So yonkers sewer 1,700 TO
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 1.-158-53 ******************
 61 Hamilton Ave 000000*0158
1.-158-53 620 Religious RELIGIOUS 25110 10,000 10,000 10,000
Missionary Outreach Inc Interd Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
61-67 Hamilton Ave ACRES 0.07 10,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0658448 NRTH-0761152 SCHOOL TAXABLE VALUE 0
 DEED BOOK 52321 PG-3479 CC001 City charge un ft 32.00 SU
 FULL MARKET VALUE 333,300 32.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 10,000 TO
 CW001 Solid waste dist 0 TO
 10,000 EX
*** 1.-158-54.56 ***************
 63 Hamilton Ave 100705900
1.-158-54.56 620 Religious RELIGIOUS 25110 11,150 11,150 11,150
Missionary Outreach Inc Interd Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
61-67 Hamilton Ave ACRES 0.11 11,150 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0658441 NRTH-0761105 SCHOOL TAXABLE VALUE 0
 DEED BOOK 52321 PG-3479 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 371,700 50.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 11,150 TO
 CW001 Solid waste dist 0 TO
 11,150 EX
*** 1.-158-57 ******************
 67 Hamilton Ave 000000*0158
1.-158-57 330 Vacant comm RELIGIOUS 25110 1,700 1,700 1,700
Missionary Outreach Inc Interd Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
61-67 Hamilton Ave ACRES 0.05 1,700 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0658424 NRTH-0761059 SCHOOL TAXABLE VALUE 0
 DEED BOOK 52321 PG-3479 CC001 City charge un ft 23.00 SU
 FULL MARKET VALUE 56,700 23.00 UN
 CS002 So yonkers sewer 1,700 TO
 CW001 Solid waste dist 0 TO
 1,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 35
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-158-70.73 ***************
 45 Post St
1.-158-70.73 411 Apartment INDL.DEVLP 18020 47,500 47,500 47,500
Post Street Owners LLC Yonkers City Sc 551800 10,100 COUNTY TAXABLE VALUE 0
45 Post St FRNT 98.08 DPTH 113.21 47,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANKC000000 SCHOOL TAXABLE VALUE 0
 EAST-0658304 NRTH-0760834 CC001 City charge un ft 111.00 SU
 DEED BOOK 51231 PG-3240 111.00 UN
 FULL MARKET VALUE 1583,300 CC002 City charge hsg u 57.00 UN
 CS002 So yonkers sewer 47,500 TO
 CW001 Solid waste dist 47,500 TO
*** 1.-159-1 *******************
 34 Morris St 102721502
1.-159-1 620 Religious RELIGIOUS 25110 11,200 11,200 11,200
St. Thomas Marthoma Church Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
34 Morris St ACRES 0.11 11,200 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1935 EAST-0658577 NRTH-0761223 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09478 PG-00288 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 373,300 50.00 UN
 CS002 So yonkers sewer 11,200 TO
 CW001 Solid waste dist 0 TO
 11,200 EX
*** 1.-159-3 *******************
 22 Morris St 00000*10159
1.-159-3 620 Religious RELIGIOUS 25110 107,900 107,900 107,900
St. Thomas Marthoma Churc Yonkers City Sc 551800 15,100 COUNTY TAXABLE VALUE 0
34 Morris St ACRES 0.48 107,900 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1935 EAST-0658673 NRTH-0761194 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09478 PG-00288 CC001 City charge un ft 210.00 SU
 FULL MARKET VALUE 3596,700 210.00 UN
 CS002 So yonkers sewer 107,900 TO
 CW001 Solid waste dist 0 TO
 107,900 EX
*** 1.-159-44 ******************
 52 Hamilton Ave 000000*0159
1.-159-44 312 Vac w/imprv RELIGIOUS 25110 3,400 3,400 3,400
St. Thomas Marthoma Churc Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
34 Morris St ACRES 0.11 3,400 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1935 EAST-0658590 NRTH-0761116 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09478 PG-00288 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 113,300 50.00 UN
 CS002 So yonkers sewer 3,400 TO
 CW001 Solid waste dist 0 TO
 3,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 36
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-160-5 *******************
 355 S Bway 100907226
1.-160-5 620 Religious RELIGIOUS 25110 85,700 85,700 85,700
Chruch of Our Lady of Fatima R Yonkers City Sc 551800 33,800 COUNTY TAXABLE VALUE 0
355 S Bway FRNT 66.36 DPTH 105.00 85,700 CITY TAXABLE VALUE 0
Yonkers, NY 10705 ACRES 0.17 SCHOOL TAXABLE VALUE 0
 EAST-0658941 NRTH-0761144 CC001 City charge un ft 69.00 SU
 DEED BOOK 51314 PG-3318 69.00 UN
 FULL MARKET VALUE 2856,700 CC002 City charge hsg u 1.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 85,700 TO
 CW001 Solid waste dist 0 TO
 85,700 EX
*** 1.-161-32 ******************
 337 S Bway 000000*0161
1.-161-32 653 Govt pk lot CITY OWNED 13350 74,800 74,800 74,800
City Of Yonkers Yonkers City Sc 551800 74,800 COUNTY TAXABLE VALUE 0
Parking FRNT 110.00 DPTH 246.00 74,800 CITY TAXABLE VALUE 0
City Hall ACRES 0.71 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658892 NRTH-0761346 CC001 City charge un ft 259.00 SU
 FULL MARKET VALUE 2493,300 259.00 UN
 CS002 So yonkers sewer 74,800 TO
 CW001 Solid waste dist 0 TO
 74,800 EX
*** 1.-162-3 *******************
 44 Livingston Ave 100605424
1.-162-3 632 Benevolent MENTAL IMP 25230 13,000 13,000 13,000
Cheeks-Lomax Karen Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
c/o MSP ACRES 0.09 13,000 CITY TAXABLE VALUE 0
1 Water St Fl 3 EAST-0658209 NRTH-0761420 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601 DEED BOOK 10513 PG-00175 CC001 City charge un ft 42.00 SU
 FULL MARKET VALUE 433,300 42.00 UN
 CS002 So yonkers sewer 13,000 TO
 CW001 Solid waste dist 0 TO
 13,000 EX
*** 1.-162-31 ******************
 50 Ludlow St 102721896
1.-162-31 620 Religious CHARITABLE 25130 15,700 15,700 15,700
Orthodox Church of India St Gr Yonkers City Sc 551800 8,300 COUNTY TAXABLE VALUE 0
50 Ludlow St ACRES 0.37 15,700 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0658463 NRTH-0761900 SCHOOL TAXABLE VALUE 0
 DEED BOOK 46333 PG-449 CC001 City charge un ft 165.00 SU
 FULL MARKET VALUE 523,300 165.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 15,700 TO
 CW001 Solid waste dist 0 TO
 15,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 37
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-163-1 *******************
 75 Morris St 100403554
1.-163-1 612 School CITY OWNED 13350 784,730 784,730 784,730
Board Of Education Yonkers City Sc 551800 66,000 COUNTY TAXABLE VALUE 0
Attn: Ria De Hostos ACRES 0.44 BANK0300010 784,730 CITY TAXABLE VALUE 0
Microsociety School Eugenio Ma EAST-0657915 NRTH-0761551 SCHOOL TAXABLE VALUE 0
One Larkin Ctr DEED BOOK 07618 PG-00486 CC001 City charge un ft 200.00 SU
Yonkers, NY 10701 FULL MARKET VALUE 26157,700 200.00 UN
 CS002 So yonkers sewer 784,730 TO
 CW001 Solid waste dist 0 TO
 784,730 EX
*** 1.-163-20 ******************
 86 Ludlow St 000000*0163
1.-163-20 330 Vacant comm RELIGIOUS 25110 2,600 2,600 2,600
Yonkers Assyrian Am. As. Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
82 Ludlow St ACRES 0.09 2,600 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1926 EAST-0657875 NRTH-0761959 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 86,700 CC001 City charge un ft 40.00 SU
 40.00 UN
 CS002 So yonkers sewer 2,600 TO
 CW001 Solid waste dist 0 TO
 2,600 EX
*** 1.-163-41 ******************
 82 Ludlow St 102721864
1.-163-41 620 Religious RELIGIOUS 25110 38,800 38,800 38,800
Yonkers Assyrian Amer Ass Yonkers City Sc 551800 4,200 COUNTY TAXABLE VALUE 0
82 Ludlow St ACRES 0.09 38,800 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1926 EAST-0657993 NRTH-0761947 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1293,300 CC001 City charge un ft 43.00 SU
 43.00 UN
 CS002 So yonkers sewer 38,800 TO
 CW001 Solid waste dist 0 TO
 38,800 EX
*** 1.-163-45 ******************
 1 Livingston Ave 105118
1.-163-45 330 Vacant comm RELIGIOUS 25110 4,500 4,500 4,500
Yonkers Assyrian American Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
82 Ludlow St ACRES 0.11 4,500 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1914 EAST-0658103 NRTH-0761960 SCHOOL TAXABLE VALUE 0
 DEED BOOK 10349 PG-00145 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 150,000 50.00 UN
 CS002 So yonkers sewer 4,500 TO
 CW001 Solid waste dist 0 TO
 4,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 38
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-164-201 *****************
 255 Riverdale Ave 000000*0164
1.-164-201 692 Road/str/hwy ST OWNED 12100 9,400 9,400 9,400
State Of New York Yonkers City Sc 551800 9,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.10 BANK0300150 9,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657642 NRTH-0761985 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 313,300 CC001 City charge un ft 47.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 9,400 EX
 CW001 Solid waste dist 0 TO
 9,400 EX
*** 1.-164-203 *****************
 259 Riverdale Ave 000000*0164
1.-164-203 692 Road/str/hwy ST OWNED 12100 8,000 8,000 8,000
New York State Yonkers City Sc 551800 8,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.09 BANK0300150 8,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657637 NRTH-0761936 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 266,700 CC001 City charge un ft 40.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 8,000 EX
 CW001 Solid waste dist 0 TO
 8,000 EX
*** 1.-164-204 *****************
 263 Riverdale Ave 000000*0164
1.-164-204 692 Road/str/hwy ST OWNED 12100 10,600 10,600 10,600
State Of New York Yonkers City Sc 551800 10,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.12 BANK0300150 10,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657633 NRTH-0761887 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 353,300 CC001 City charge un ft 53.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 10,600 EX
 CW001 Solid waste dist 0 TO
 10,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 39
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-164-206 *****************
 267 Riverdale Ave 000000*0164
1.-164-206 692 Road/str/hwy ST OWNED 12100 4,400 4,400 4,400
New York State Yonkers City Sc 551800 4,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 4,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657633 NRTH-0761846 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 146,700 CC001 City charge un ft 28.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 4,400 EX
 CW001 Solid waste dist 0 TO
 4,400 EX
*** 1.-169-203 *****************
 239 Riverdale Ave 000000*0169
1.-169-203 692 Road/str/hwy ST OWNED 12100 4,600 4,600 4,600
State Of New York Yonkers City Sc 551800 4,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 4,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657649 NRTH-0762257 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 153,300 CC001 City charge un ft 23.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 4,600 EX
 CW001 Solid waste dist 0 TO
 4,600 EX
*** 1.-169-204 *****************
 244 Riverdale Ave 000000*0169
1.-169-204 692 Road/str/hwy ST OWNED 12100 14,400 14,400 14,400
State Of New York Yonkers City Sc 551800 14,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.16 BANK0300150 14,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657647 NRTH-0762208 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 480,000 CC001 City charge un ft 72.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 14,400 EX
 CW001 Solid waste dist 0 TO
 14,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 40
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-169-205 *****************
 247 Riverdale Ave 000000*0169
1.-169-205 692 Road/str/hwy ST OWNED 12100 5,000 5,000 5,000
State Of New York Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 5,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657649 NRTH-0762160 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 166,700 CC001 City charge un ft 25.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 5,000 EX
 CW001 Solid waste dist 0 TO
 5,000 EX
*** 1.-169-206 *****************
 249 Riverdale Ave 000000*0169
1.-169-206 692 Road/str/hwy ST OWNED 12100 15,600 15,600 15,600
State Of New York Yonkers City Sc 551800 15,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.17 BANK0300150 15,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657647 NRTH-0762108 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 520,000 CC001 City charge un ft 78.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 15,600 EX
 CW001 Solid waste dist 0 TO
 15,600 EX
*** 1.-170-1 *******************
 230 Hawthorne Ave 000000*0170
1.-170-1 682 Rec facility CITY OWNED 13350 5,600 5,600 5,600
City Of Yonkers Yonkers City Sc 551800 5,600 COUNTY TAXABLE VALUE 0
Park ACRES 0.26 BANK0300030 5,600 CITY TAXABLE VALUE 0
City Hall EAST-0657254 NRTH-0762391 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 186,700 CC001 City charge un ft 116.00 SU
 116.00 UN
 CS002 So yonkers sewer 5,600 TO
 CW001 Solid waste dist 0 TO
 5,600 EX
*** 1.-170-8.14 ****************
 204 Hawthorne Ave 100201588
1.-170-8.14 612 School EDUCATIONL 25120 166,000 166,000 166,000
St Peters R C Church Yonkers City Sc 551800 34,700 COUNTY TAXABLE VALUE 0
91 Ludlow St ACRES 1.32 166,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1124 EAST-0657293 NRTH-0762593 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5533,300 CC001 City charge un ft 578.00 SU
 578.00 UN
 CS002 So yonkers sewer 166,000 TO
 CW001 Solid waste dist 0 TO
 166,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 41
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-170-211 *****************
 213 Riverdale Ave 000000*0170
1.-170-211 692 Road/str/hwy ST OWNED 12100 9,000 9,000 9,000
State Of New York Yonkers City Sc 551800 9,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.17 BANK0300150 9,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657678 NRTH-0762388 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 300,000 CC001 City charge un ft 75.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 9,000 EX
 CW001 Solid waste dist 0 TO
 9,000 EX
*** 1.-171-1.14 ****************
 150 Downing St 100303272
1.-171-1.14 651 Highway gar CITY OWNED 13350 198,200 198,200 198,200
City Of Yonkers Yonkers City Sc 551800 102,600 COUNTY TAXABLE VALUE 0
Dpw Garage Lots: 001 011 014 000 000 198,200 CITY TAXABLE VALUE 0
City Hall ACRES 2.26 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0656848 NRTH-0762645 CC001 City charge un ft 987.00 SU
 FULL MARKET VALUE 6606,700 987.00 UN
 CS002 So yonkers sewer 198,200 TO
 CW001 Solid waste dist 0 TO
 198,200 EX
*** 1.-172-18 ******************
 169 Hawthorne Ave 100101406
1.-172-18 682 Rec facility CITY OWNED 13350 98,300 98,300 98,300
City Of Yonkers Yonkers City Sc 551800 70,700 COUNTY TAXABLE VALUE 0
Boyle Mem Park ACRES 3.37 BANK0300030 98,300 CITY TAXABLE VALUE 0
City Hall EAST-0656898 NRTH-0762898 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3276,700 CC001 City charge un ft 1472.00 SU
 1472.00 UN
 CS002 So yonkers sewer 98,300 TO
 CW001 Solid waste dist 0 TO
 98,300 EX
*** 1.-172-66 ******************
 171 Buena Vista Ave 000000*0172
1.-172-66 350 Urban renewl URB RENEW 18060 1,300 1,300 1,300
Yonkers C D A Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.07 BANK0300050 1,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656918 NRTH-0763996 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 29.00 SU
 29.00 UN
 CS002 So yonkers sewer 1,300 TO
 CW001 Solid waste dist 1,300 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 42
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-172-67 ******************
 173 Buena Vista Ave 000000*0172
1.-172-67 350 Urban renewl URB RENEW 18060 900 900 900
Yonkers C D A Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656918 NRTH-0763974 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 30,000 CC001 City charge un ft 26.00 SU
 26.00 UN
 CS002 So yonkers sewer 900 TO
 CW001 Solid waste dist 900 TO
*** 1.-172-68.70 ***************
 175 Buena Vista Ave 000000*0172
1.-172-68.70 350 Urban renewl URB RENEW 18060 3,800 3,800 3,800
Yonkers C D A Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave Lots: 068 070 000 000 000 3,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 ACRES 0.20 BANK0300050 SCHOOL TAXABLE VALUE 0
 EAST-0656915 NRTH-0763929 CC001 City charge un ft 86.00 SU
 FULL MARKET VALUE 126,700 86.00 UN
 CS002 So yonkers sewer 3,800 TO
 CW001 Solid waste dist 3,800 TO
*** 1.-172-71 ******************
 181 Buena Vista Ave 000000*0172
1.-172-71 350 Urban renewl URB RENEW 18060 600 600 600
Yonkers C D A Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.07 BANK0300050 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656912 NRTH-0763881 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 20,000 CC001 City charge un ft 29.00 SU
 29.00 UN
 CS002 So yonkers sewer 600 TO
 CW001 Solid waste dist 600 TO
*** 1.-172-92 ******************
 221 Buena Vista Ave 200016
1.-172-92 330 Vacant comm CITY OWNED 13350 1,900 1,900 1,900
City Of Yonkers Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.11 BANK0300040 1,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0656890 NRTH-0763353 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09031 PG-00219 CC001 City charge un ft 49.00 SU
 FULL MARKET VALUE 63,300 49.00 UN
 CS002 So yonkers sewer 1,900 TO
 CW001 Solid waste dist 0 TO
 1,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 43
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-172-94.98 ***************
 223 Buena Vista Ave 000000*0172
1.-172-94.98 350 Urban renewl URB RENEW 18060 19,600 19,600 19,600
Yonkers C D A Yonkers City Sc 551800 19,600 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave Lots: 094 095 097 098 000 19,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 ACRES 0.37 BANK0300050 SCHOOL TAXABLE VALUE 0
 EAST-0656880 NRTH-0763267 CC001 City charge un ft 165.00 SU
 FULL MARKET VALUE 653,300 165.00 UN
 CS002 So yonkers sewer 19,600 TO
 CW001 Solid waste dist 19,600 TO
*** 1.-174-1 *******************
 100 Vark St 00000*10174
1.-174-1 411 Apartment CHARITABLE 25130 71,600 71,600 71,600
The Sharing Community Yonkers City Sc 551800 8,500 COUNTY TAXABLE VALUE 0
PO Box 657 FRNT 100.00 DPTH 94.00 71,600 CITY TAXABLE VALUE 0
Yonkers, NY 10702 ACRES 0.21 SCHOOL TAXABLE VALUE 0
 EAST-0657419 NRTH-0763910 CC001 City charge un ft 94.00 SU
 DEED BOOK 10374 PG-00077 94.00 UN
 FULL MARKET VALUE 2386,700 CC002 City charge hsg u 24.00 UN
 CS002 So yonkers sewer 71,600 TO
 CW001 Solid waste dist 0 TO
 71,600 EX
*** 1.-176-5 *******************
 171 Riverdale Ave 102986
1.-176-5 350 Urban renewl URB RENEW 18060 2,900 2,900 2,900
Yonkers C D A Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.06 BANK0300050 2,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657529 NRTH-0763193 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 96,700 CC001 City charge un ft 29.00 SU
 29.00 UN
 CS002 So yonkers sewer 2,900 TO
 CW001 Solid waste dist 2,900 TO
*** 1.-176-8 *******************
 177 Riverdale Ave 000000*0176
1.-176-8 330 Vacant comm CITY OWNED 13350 2,400 2,400 2,400
City Of Yonkers Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300030 2,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657563 NRTH-0763115 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 80,000 CC001 City charge un ft 30.00 SU
 30.00 UN
 CS002 So yonkers sewer 2,400 TO
 CW001 Solid waste dist 0 TO
 2,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 44
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-176-50 ******************
 161 Highland Ave 000000*0176
1.-176-50 330 Vacant comm CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300040 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657478 NRTH-0763141 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 20,000 CC001 City charge un ft 7.00 SU
 7.00 UN
 CS002 So yonkers sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
*** 1.-177-4 *******************
 145 Riverdale Ave 000000*0177
1.-177-4 350 Urban renewl URB RENEW 18060 2,900 2,900 2,900
Yonkers C D A Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 2,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657595 NRTH-0763535 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 24.00 UN
 CS002 So yonkers sewer 2,900 TO
 CW001 Solid waste dist 2,900 TO
*** 1.-177-5 *******************
 149 Riverdale Ave 103012
1.-177-5 350 Urban renewl URB RENEW 18060 2,500 2,500 2,500
Yonkers C D A Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 2,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657585 NRTH-0763496 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07320 PG-00484 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 83,300 25.00 UN
 CS002 So yonkers sewer 2,500 TO
 CW001 Solid waste dist 2,500 TO
*** 1.-177-13.14 ***************
 165 Riverdale Ave 100302986
1.-177-13.14 620 Religious RELIGIOUS 25110 40,000 40,000 40,000
N.e. Conference Of Sda Yonkers City Sc 551800 8,300 COUNTY TAXABLE VALUE 0
Attn: ; Tresurer Dept ACRES 0.23 40,000 CITY TAXABLE VALUE 0
165 Riverdale Ave EAST-0657505 NRTH-0763300 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4776 FULL MARKET VALUE 1333,300 CC001 City charge un ft 102.00 SU
 .00 UN
 CS002 So yonkers sewer 40,000 TO
 CW001 Solid waste dist 0 TO
 40,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 45
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-177-200 *****************
 108 Herriot St 000000*0177
1.-177-200 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 20.00 DPTH 40.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0657624 NRTH-0763551 CC001 City charge un ft 1.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CS002 So yonkers sewer 0 TO
 100 EX
 CW001 Solid waste dist 0 TO
 100 EX
*** 1.-178-3 *******************
 117 Riverdale Ave 103040
1.-178-3 350 Urban renewl URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657653 NRTH-0763932 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 13.00 SU
 13.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
*** 1.-178-4.5 *****************
 119 Riverdale Ave 103038
1.-178-4.5 350 Urban renewl URB RENEW 18060 2,400 2,400 2,400
Yonkers C D A Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.04 BANK0300050 2,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657653 NRTH-0763903 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07437 PG-00518 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 80,000 19.00 UN
 CS002 So yonkers sewer 2,400 TO
 CW001 Solid waste dist 2,400 TO
*** 1.-178-6 *******************
 123 Riverdale Ave 103034
1.-178-6 350 Urban renewl URB RENEW 18060 1,800 1,800 1,800
Yonkers C D A Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.04 BANK0300050 1,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657648 NRTH-0763864 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 60,000 CC001 City charge un ft 19.00 SU
 19.00 UN
 CS002 So yonkers sewer 1,800 TO
 CW001 Solid waste dist 1,800 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 46
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-178-7 *******************
 125 Riverdale Ave 103032
1.-178-7 692 Road/str/hwy URB RENEW 18060 1,900 1,900 1,900
Yonkers C D A Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 1,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657628 NRTH-0763834 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 63,300 CC001 City charge un ft 22.00 SU
 22.00 UN
 CS002 So yonkers sewer 1,900 TO
 CW001 Solid waste dist 1,900 TO
*** 1.-178-8 *******************
 127 Riverdale Ave 103030
1.-178-8 692 Road/str/hwy URB RENEW 18060 1,100 1,100 1,100
Yonkers C D A Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657641 NRTH-0763806 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS002 So yonkers sewer 1,100 TO
 CW001 Solid waste dist 1,100 TO
*** 1.-178-9 *******************
 129 Riverdale Ave 103028
1.-178-9 692 Road/str/hwy URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657638 NRTH-0763782 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
*** 1.-178-10 ******************
 131 Riverdale Ave 103026
1.-178-10 692 Road/str/hwy URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657634 NRTH-0763759 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 47
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-178-11 ******************
 133 Riverdale Ave 103024
1.-178-11 600 Community Se URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657631 NRTH-0763733 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
*** 1.-178-12 ******************
 135 Riverdale Ave 103022
1.-178-12 330 Vacant comm URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657628 NRTH-0763708 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
*** 1.-178-13 ******************
 137 Riverdale Ave 103020
1.-178-13 692 Road/str/hwy URB RENEW 18060 1,100 1,100 1,100
Yonkers C D A Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657625 NRTH-0763683 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07338 PG-00478 CC001 City charge un ft 12.00 SU
 FULL MARKET VALUE 36,700 12.00 UN
 CS002 So yonkers sewer 1,100 TO
 CW001 Solid waste dist 1,100 TO
*** 1.-178-14 ******************
 139 Riverdale Ave 103018
1.-178-14 692 Road/str/hwy URB RENEW 18060 1,100 1,100 1,100
Yonkers C D A Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657623 NRTH-0763663 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS002 So yonkers sewer 1,100 TO
 CW001 Solid waste dist 1,100 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 48
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-178-15 ******************
 141 Riverdale Ave 000000*0178
1.-178-15 692 Road/str/hwy URB RENEW 18060 1,100 1,100 1,100
Yonkers C D A Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657618 NRTH-0763638 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS002 So yonkers sewer 1,100 TO
 CW001 Solid waste dist 1,100 TO
*** 1.-178-16 ******************
 143 Riverdale Ave 103014
1.-178-16 692 Road/str/hwy URB RENEW 18060 800 800 800
Yonkers C D A Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657614 NRTH-0763616 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 9.00 SU
 9.00 UN
 CS002 So yonkers sewer 800 TO
 CW001 Solid waste dist 800 TO
*** 1.-178-27.31 ***************
 86 Clinton St 100303200
1.-178-27.31 662 Police/fire CITY OWNED 13350 242,700 242,700 242,700
City Of Yonkers Yonkers City Sc 551800 21,700 COUNTY TAXABLE VALUE 0
Fire House 3 Lots: 027 029 031 000 000 242,700 CITY TAXABLE VALUE 0
City Hall ACRES 0.22 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657546 NRTH-0763887 CC001 City charge un ft 100.00 SU
 FULL MARKET VALUE 8090,000 100.00 UN
 CS002 So yonkers sewer 242,700 TO
 CW001 Solid waste dist 0 TO
 242,700 EX
*** 1.-179-100 *****************
 120 Riverdale Ave 000000*0179
1.-179-100 682 Rec facility URB RENEW 18060 84,300 84,300 84,300
Yonkers C D A Yonkers City Sc 551800 84,300 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 1.93 BANK0300050 84,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657842 NRTH-0763747 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2810,000 CC001 City charge un ft 843.00 SU
 843.00 UN
 CS002 So yonkers sewer 84,300 TO
 CW001 Solid waste dist 84,300 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 49
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-180-14 ******************
 168 Riverdale Ave 000000*0180
1.-180-14 600 Community Se URB RENEW 18060 700 700 700
Yonkers C D A Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657711 NRTH-0763228 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 23,300 CC001 City charge un ft 9.00 SU
 9.00 UN
 CS002 So yonkers sewer 700 TO
 CW001 Solid waste dist 700 TO
*** 1.-180-15 ******************
 166 Riverdale Ave 000000*0180
1.-180-15 350 Urban renewl URB RENEW 18060 700 700 700
Yonkers C D A Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657711 NRTH-0763250 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 23,300 CC001 City charge un ft 9.00 SU
 9.00 UN
 CS002 So yonkers sewer 700 TO
 CW001 Solid waste dist 700 TO
*** 1.-180-100 *****************
 150 Riverdale Ave 102620750
1.-180-100 411 Apartment INDL.DEVLP 18020 360,000 360,000 360,000
Herriot St Housing LP Yonkers City Sc 551800 51,800 COUNTY TAXABLE VALUE 0
901 Main St Ste 300 ACRES 1.32 360,000 CITY TAXABLE VALUE 0
Peekskill, NY 10566 EAST-0657954 NRTH-0763449 SCHOOL TAXABLE VALUE 0
 DEED BOOK 44328 PG-740 CC001 City charge un ft 576.00 SU
 FULL MARKET VALUE 12000,000 576.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 360,000 TO
 CW001 Solid waste dist 360,000 TO
*** 1.-180-200 *****************
 270 Riverdale Ave 000000*0180
1.-180-200 692 Road/str/hwy ST OWNED 12100 5,500 5,500 5,500
State Of New York Yonkers City Sc 551800 5,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.10 BANK0300150 5,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657673 NRTH-0763197 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 183,300 CC001 City charge un ft 46.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 5,500 EX
 CW001 Solid waste dist 0 TO
 5,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 50
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-180-201 *****************
 166 Riverdale Ave 000000*0180
1.-180-201 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
State Of New York Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657664 NRTH-0763245 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 100,000 CC001 City charge un ft 25.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,000 EX
 CW001 Solid waste dist 0 TO
 3,000 EX
*** 1.-180-202 *****************
 150 Riverdale Ave 000000*0180
1.-180-202 692 Road/str/hwy ST OWNED 12100 16,700 16,700 16,700
State Of New York Yonkers City Sc 551800 16,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.32 BANK0300150 16,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657726 NRTH-0763428 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 556,700 CC001 City charge un ft 139.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 16,700 EX
 CW001 Solid waste dist 0 TO
 16,700 EX
*** 1.-181-4.5 *****************
 35 Jackson St 102620814
1.-181-4.5 620 Religious CLERGY-RES 21600 16,900 16,900 16,900
Deeper Truth Miracle Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Attn: Ruth Byrd ACRES 0.10 16,900 CITY TAXABLE VALUE 0
35 Jackson St EAST-0658094 NRTH-0763793 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 09536 PG-00048 CC001 City charge un ft 45.00 SU
 FULL MARKET VALUE 563,300 45.00 UN
 CS002 So yonkers sewer 16,900 TO
 CW001 Solid waste dist 16,900 TO
*** 1.-181-100 *****************
 80 Jefferson St 000000*0181
1.-181-100 682 Rec facility URB RENEW 18060 34,900 34,900 34,900
Yonkers C D A Yonkers City Sc 551800 34,900 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.80 BANK0300050 34,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657987 NRTH-0763733 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1163,300 CC001 City charge un ft 353.00 SU
 353.00 UN
 CS002 So yonkers sewer 34,900 TO
 CW001 Solid waste dist 34,900 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 51
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-182-50 ******************
 108 Jefferson St 102620760
1.-182-50 411 Apartment INDL.DEVLP 18020 559,800 559,800 559,800
Jefferson Terrace LLC Yonkers City Sc 551800 40,900 COUNTY TAXABLE VALUE 0
c/o Community Hsg Mngmt Corp ACRES 0.77 BANKC000000 559,800 CITY TAXABLE VALUE 0
Attn: Raymond Prema, CFO EAST-0657900 NRTH-0763271 SCHOOL TAXABLE VALUE 0
5 West Main St Ste 214 DEED BOOK 46361 PG-262 CC001 City charge un ft 338.00 SU
Elmsford, NY 10523 FULL MARKET VALUE 18660,000 338.00 UN
 CC002 City charge hsg u 64.00 UN
 CC003 Etpa hsg unit fee 64.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS002 So yonkers sewer 559,800 TO
 CW001 Solid waste dist 559,800 TO
*** 1.-183-35 ******************
 175 Stanley Ave 105170
1.-183-35 411 Apartment NP HOUSING 28520 50,000 50,000 50,000
Cephas Housing Deve.fund. Yonkers City Sc 551800 10,000 COUNTY TAXABLE VALUE 0
Attn: Westhab Inc FRNT 116.00 DPTH 100.00 50,000 CITY TAXABLE VALUE 0
8 Bashford St ACRES 0.27 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657894 NRTH-0762311 CC001 City charge un ft 116.00 SU
 DEED BOOK 10457 PG-00205 116.00 UN
 FULL MARKET VALUE 1666,700 CC002 City charge hsg u 15.00 UN
 CS002 So yonkers sewer 50,000 TO
 CW001 Solid waste dist 0 TO
 50,000 EX
*** 1.-183-42 ******************
 91 Ludlow St 000000*0183
1.-183-42 620 Religious RELIGIOUS 25110 7,450 7,450 7,450
St Peters Rectory Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
91 Ludlow St ACRES 0.06 7,450 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1124 EAST-0657915 NRTH-0762074 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 248,300 CC001 City charge un ft 30.00 SU
 30.00 UN
 CS002 So yonkers sewer 7,450 TO
 CW001 Solid waste dist 0 TO
 7,450 EX
*** 1.-183-55 ******************
 244 Riverdale Ave 100403502
1.-183-55 620 Religious RELIGIOUS 25110 52,000 52,000 52,000
St Peters Church Yonkers City Sc 551800 30,700 COUNTY TAXABLE VALUE 0
91 Ludlow St ACRES 0.82 52,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1124 EAST-0657839 NRTH-0762153 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1733,300 CC001 City charge un ft 361.00 SU
 361.00 UN
 CS002 So yonkers sewer 52,000 TO
 CW001 Solid waste dist 0 TO
 52,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 52
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-57 ******************
 240 Riverdale Ave 100403494
1.-183-57 481 Att row bldg OTH NONPRF 25300 18,000 18,000 18,000
Lud Dale Assn Inc Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
240 Riverdale Ave ACRES 0.05 18,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1129 EAST-0657805 NRTH-0762292 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 600,000 CC001 City charge un ft 25.00 SU
 25.00 UN
 CC002 City charge hsg u 2.00 UN
 CS002 So yonkers sewer 18,000 TO
 CW001 Solid waste dist 0 TO
 18,000 EX
*** 1.-183-200 *****************
 242 Riverdale Ave 000000*0183
1.-183-200 692 Road/str/hwy ST OWNED 12100 9,700 9,700 9,700
New York State Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 9,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657798 NRTH-0762264 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 323,300 CC001 City charge un ft 30.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 9,700 EX
 CW001 Solid waste dist 0 TO
 9,700 EX
*** 1.-183-202 *****************
 238 Riverdale Ave 000000*0183
1.-183-202 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
New York State Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657797 NRTH-0762319 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 100,000 CC001 City charge un ft 25.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,000 EX
 CW001 Solid waste dist 0 TO
 3,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 53
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-203 *****************
 236 Riverdale Ave 000000*0183
1.-183-203 692 Road/str/hwy ST OWNED 12100 3,800 3,800 3,800
State Of New York Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 3,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657798 NRTH-0762343 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 126,700 CC001 City charge un ft 25.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,800 EX
 CW001 Solid waste dist 0 TO
 3,800 EX
*** 1.-183-204 *****************
 234 Riverdale Ave 000000*0183
1.-183-204 692 Road/str/hwy ST OWNED 12100 3,600 3,600 3,600
State Of New York Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 3,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657799 NRTH-0762371 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 120,000 CC001 City charge un ft 30.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,600 EX
 CW001 Solid waste dist 0 TO
 3,600 EX
*** 1.-183-205 *****************
 232 Riverdale Ave 000000*0183
1.-183-205 692 Road/str/hwy ST OWNED 12100 10,200 10,200 10,200
N.Y.S. Dot Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 10,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657799 NRTH-0762395 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 340,000 CC001 City charge un ft 25.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 10,200 EX
 CW001 Solid waste dist 0 TO
 10,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 54
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-206 *****************
 230 Riverdale Ave 000000*0183
1.-183-206 692 Road/str/hwy ST OWNED 12100 12,300 12,300 12,300
New York State Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 12,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657791 NRTH-0762424 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 410,000 CC001 City charge un ft 23.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 12,300 EX
 CW001 Solid waste dist 0 TO
 12,300 EX
*** 1.-183-207 *****************
 228 Riverdale Ave 000000*0183
1.-183-207 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657789 NRTH-0762445 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 76,700 CC001 City charge un ft 19.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,300 EX
 CW001 Solid waste dist 0 TO
 2,300 EX
*** 1.-183-208 *****************
 226 Riverdale Ave 000000*0183
1.-183-208 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657788 NRTH-0762463 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 76,700 CC001 City charge un ft 19.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,300 EX
 CW001 Solid waste dist 0 TO
 2,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 55
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-209 *****************
 224 Riverdale Ave 000000*0183
1.-183-209 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657785 NRTH-0762482 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 76,700 CC001 City charge un ft 19.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,300 EX
 CW001 Solid waste dist 0 TO
 2,300 EX
*** 1.-183-210 *****************
 224 Riverdale Ave 000000*0183
1.-183-210 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657783 NRTH-0762501 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 66,700 CC001 City charge un ft 19.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,000 EX
 CW001 Solid waste dist 0 TO
 2,000 EX
*** 1.-183-211 *****************
 222 Riverdale Ave 000000*0183
1.-183-211 692 Road/str/hwy ST OWNED 12100 2,400 2,400 2,400
State Of New York Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657780 NRTH-0762522 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 80,000 CC001 City charge un ft 20.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,400 EX
 CW001 Solid waste dist 0 TO
 2,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 56
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-212 *****************
 218 Riverdale Ave 000000*0183
1.-183-212 692 Road/str/hwy ST OWNED 12100 8,200 8,200 8,200
New York State Yonkers City Sc 551800 8,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.12 BANK0300150 8,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657766 NRTH-0762562 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 273,300 CC001 City charge un ft 54.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 8,200 EX
 CW001 Solid waste dist 0 TO
 8,200 EX
*** 1.-183-213 *****************
 216 Riverdale Ave 000000*0183
1.-183-213 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657772 NRTH-0762597 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-183-214 *****************
 214 Riverdale Ave 000000*0183
1.-183-214 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657768 NRTH-0762623 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 57
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-215 *****************
 212 Riverdale Ave 000000*0183
1.-183-215 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657765 NRTH-0762646 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-183-216 *****************
 210 Riverdale Ave 000000*0183
1.-183-216 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657762 NRTH-0762670 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-183-218 *****************
 208 Riverdale Ave 000000*0183
1.-183-218 692 Road/str/hwy ST OWNED 12100 2,400 2,400 2,400
New York State Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657775 NRTH-0762692 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 DEED BOOK 07882 PG-00491 CC001 City charge un ft 20.00 SU
 FULL MARKET VALUE 80,000 .00 UN
 CS002 So yonkers sewer 0 TO
 2,400 EX
 CW001 Solid waste dist 0 TO
 2,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 58
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-219 *****************
 204 Riverdale Ave 000000*0183
1.-183-219 692 Road/str/hwy ST OWNED 12100 6,600 6,600 6,600
State Of New York Yonkers City Sc 551800 6,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.12 BANK0300150 6,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657750 NRTH-0762735 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 220,000 CC001 City charge un ft 55.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 6,600 EX
 CW001 Solid waste dist 0 TO
 6,600 EX
*** 1.-183-220 *****************
 202 Riverdale Ave 000000*0183
1.-183-220 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657744 NRTH-0762779 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-183-221 *****************
 200 Riverdale Ave 000000*0183
1.-183-221 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
N.Y.S. Dot Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0657741 NRTH-0762802 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 59
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-222 *****************
 198 Riverdale Ave 000000*0183
1.-183-222 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
New York State Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657738 NRTH-0762825 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-183-223 *****************
 196 Riverdale Ave 000000*0183
1.-183-223 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657734 NRTH-0762851 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-183-224 *****************
 194 Riverdale Ave 000000*0183
1.-183-224 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657730 NRTH-0762877 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 60
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-183-225 *****************
 192 Riverdale Ave 000000*0183
1.-183-225 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657725 NRTH-0762901 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 1.-183-226 *****************
 174 Riverdale Ave 000000*0183
1.-183-226 692 Road/str/hwy ST OWNED 12100 25,900 25,900 25,900
State Of New York Yonkers City Sc 551800 25,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.49 BANK0300150 25,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657717 NRTH-0762956 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 863,300 CC001 City charge un ft 216.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 25,900 EX
 CW001 Solid waste dist 0 TO
 25,900 EX
*** 1.-183-231 *****************
 170 Riverdale Ave 000000*0183
1.-183-231 692 Road/str/hwy ST OWNED 12100 3,800 3,800 3,800
New York State Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.07 BANK0300150 3,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657686 NRTH-0763153 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 126,700 CC001 City charge un ft 32.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 3,800 EX
 CW001 Solid waste dist 0 TO
 3,800 EX
*** 1.-184-28.32 ***************
 57 Highland Ave
1.-184-28.32 620 Religious RELIGIOUS 25110 51,300 51,300 51,300
Getty Square Spanish Cong Yonkers City Sc 551800 12,900 COUNTY TAXABLE VALUE 0
57-61 Highland Ave FRNT 192.00 DPTH 279.00 51,300 CITY TAXABLE VALUE 0
Yonkers, NY 10705 ACRES 1.17 SCHOOL TAXABLE VALUE 0
 EAST-0658173 NRTH-0762380 CC001 City charge un ft 509.00 SU
 FULL MARKET VALUE 1710,000 509.00 UN
 CS002 So yonkers sewer 51,300 TO
 CW001 Solid waste dist 0 TO
 51,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 61
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-184-54 ******************
 184 Stanley Ave 000000*0184
1.-184-54 682 Rec facility CITY OWNED 13350 3,700 3,700 3,700
City Of Yonkers Yonkers City Sc 551800 3,700 COUNTY TAXABLE VALUE 0
Lansey Mem Park ACRES 0.21 BANK0300030 3,700 CITY TAXABLE VALUE 0
City Hall EAST-0658064 NRTH-0762169 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 123,300 CC001 City charge un ft 92.00 SU
 92.00 UN
 CS002 So yonkers sewer 3,700 TO
 CW001 Solid waste dist 0 TO
 3,700 EX
*** 1.-185-22 ******************
 34 Highland Ave 000000*0185
1.-185-22 411 Apartment INDL.DEVLP 18020 168,300 168,300 168,300
Highland Senior Residence LLC Yonkers City Sc 551800 30,800 COUNTY TAXABLE VALUE 0
1 MacQueston Pkwy FRNT 174.00 DPTH 160.00 168,300 CITY TAXABLE VALUE 0
Mt Vernon, NY 10550 ACRES 0.71 SCHOOL TAXABLE VALUE 0
 EAST-0658653 NRTH-0762226 CC001 City charge un ft 308.00 SU
 DEED BOOK 47193 PG-269 308.00 UN
 FULL MARKET VALUE 5610,000 CS002 So yonkers sewer 168,300 TO
 CW001 Solid waste dist 168,300 TO
*** 1.-185-55 ******************
 23 Ludlow St 102721966
1.-185-55 620 Religious RELIGIOUS 25110 62,900 62,900 62,900
Bethany A. M. E. Church Yonkers City Sc 551800 7,100 COUNTY TAXABLE VALUE 0
21 Ludlow St ACRES 0.33 62,900 CITY TAXABLE VALUE 0
Yonkers, NY 10705-1912 EAST-0658790 NRTH-0762060 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2096,700 CC001 City charge un ft 147.00 SU
 147.00 UN
 CS002 So yonkers sewer 62,900 TO
 CW001 Solid waste dist 0 TO
 62,900 EX
*** 1.-186-6.7 *****************
 36 Herriot St 102621019
1.-186-6.7 418 Inn/lodge MENTAL IMP 25230 28,800 28,800 28,800
Yonkers Residential Cente Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
3 Phillipse Pl Lots: 006 007 000 000 000 28,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1903 FRNT 50.00 DPTH 100.00 SCHOOL TAXABLE VALUE 0
 ACRES 0.11 CC001 City charge un ft 50.00 SU
 EAST-0658523 NRTH-0763384 50.00 UN
 DEED BOOK 08815 PG-00062 CS002 So yonkers sewer 28,800 TO
 FULL MARKET VALUE 960,000 CW001 Solid waste dist 0 TO
 28,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 62
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-186-119 *****************
 37 Groshon Ave 102621280
1.-186-119 330 Vacant comm CITY OWNED 13350 1,800 1,800 1,800
City Of Yonkers Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300040 1,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658261 NRTH-0763330 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08116 PG-00104 CC001 City charge un ft 22.00 SU
 FULL MARKET VALUE 60,000 22.00 UN
 CS002 So yonkers sewer 1,800 TO
 CW001 Solid waste dist 0 TO
 1,800 EX
*** 1.-186-120 *****************
 35 Groshon Ave 000000*0186
1.-186-120 350 Urban renewl CITY OWNED 13350 1,800 1,800 1,800
City Of Yonkers Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
Urban Renew Slum Clear ACRES 0.04 BANK0300030 1,800 CITY TAXABLE VALUE 0
City Hall EAST-0658264 NRTH-0763348 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 08116 PG-00104 CC001 City charge un ft 22.00 SU
 FULL MARKET VALUE 60,000 22.00 UN
 CS002 So yonkers sewer 1,800 TO
 CW001 Solid waste dist 0 TO
 1,800 EX
*** 1.-186-132 *****************
 70 Jackson St 102620880
1.-186-132 612 School CITY OWNED 13350 50,800 50,800 50,800
70 Jackson Street LLC Yonkers City Sc 551800 21,400 COUNTY TAXABLE VALUE 0
31-10 37th Ave Ste 500 ACRES 0.91 BANK0300030 50,800 CITY TAXABLE VALUE 0
Long Island City, NY 11101 EAST-0658196 NRTH-0763212 SCHOOL TAXABLE VALUE 0
 DEED BOOK 54057 PG-3435 CC001 City charge un ft 401.00 SU
 FULL MARKET VALUE 1693,300 401.00 UN
 CS002 So yonkers sewer 50,800 TO
 CW001 Solid waste dist 0 TO
 50,800 EX
*** 1.-188-20 ******************
 21 Herriot St 000000*0188
1.-188-20 330 Vacant comm HOSPITAL 25210 80,000 80,000 80,000
St. Joseph's Hospital Yonkers City Sc 551800 80,000 COUNTY TAXABLE VALUE 0
127 S Broadway ACRES 1.74 80,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4080 EAST-0658627 NRTH-0763629 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2666,700 CC001 City charge un ft 390.00 SU
 390.00 UN
 CS002 So yonkers sewer 80,000 TO
 CW001 Solid waste dist 0 TO
 80,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 63
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-188-36 ******************
 49 Herriot St 999910285
1.-188-36 437 Parking gar HOSPITAL 25210 436,300 436,300 436,300
St. Joseph's Hospital Yonkers City Sc 551800 75,300 COUNTY TAXABLE VALUE 0
127 S Broadway ACRES 1.98 436,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4080 EAST-0658438 NRTH-0763672 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 14543,300 CC001 City charge un ft 416.00 SU
 416.00 UN
 CS002 So yonkers sewer 436,300 TO
 CW001 Solid waste dist 0 TO
 436,300 EX
*** 1.-189-21 ******************
 6 Park Hill Ave 204272
1.-189-21 692 Road/str/hwy CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300030 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3818 EAST-0659069 NRTH-0763921 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 33,300 CC001 City charge un ft 10.00 SU
 10.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 1.-189-200 *****************
 144 S Bway 00000*10189
1.-189-200 330 Vacant comm URB RENEW 18060 2,400 2,400 2,400
Yonkers C D A Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 2,400 CITY TAXABLE VALUE 0
Yonker, NY 10701-3818 EAST-0658994 NRTH-0763882 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 80,000 CC001 City charge un ft 24.00 SU
 24.00 UN
 CC002 City charge hsg u .00 UN
 CS003 Cent yonkers sewer 2,400 TO
 CW001 Solid waste dist 2,400 TO
*** 1.-195-16 ******************
 215 S Waverly St 125556
1.-195-16 482 Det row bldg OTH NONPRF 25300 9,500 9,500 9,500
Italian Nat Club Inc Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
215 S Waverly St ACRES 0.05 9,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4803 EAST-0659570 NRTH-0763582 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 316,700 CC001 City charge un ft 26.00 SU
 26.00 UN
 CC002 City charge hsg u 4.00 UN
 CS003 Cent yonkers sewer 9,500 TO
 CW001 Solid waste dist 0 TO
 9,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 64
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-196-11.12 ***************
 42 Park Hill Ave 103125878
1.-196-11.12 620 Religious RELIGIOUS 25110 51,900 51,900 51,900
St Gregorios Orthodox Church Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
42 Park Hill Ave ACRES 0.14 51,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659580 NRTH-0763874 SCHOOL TAXABLE VALUE 0
 DEED BOOK 49293 PG-462 CC001 City charge un ft 64.00 SU
 FULL MARKET VALUE 1730,000 64.00 UN
 CS003 Cent yonkers sewer 51,900 TO
 CW001 Solid waste dist 0 TO
 51,900 EX
*** 1.-197-1 *******************
 50 Park Hill Ave 103125883
1.-197-1 682 Rec facility CITY OWNED 13350 71,400 71,400 71,400
City Of Yonkers Yonkers City Sc 551800 69,400 COUNTY TAXABLE VALUE 0
Columbus Park ACRES 2.70 BANK0300030 71,400 CITY TAXABLE VALUE 0
City Hall EAST-0659763 NRTH-0763682 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2380,000 CC001 City charge un ft 1176.00 SU
 1176.00 UN
 CS003 Cent yonkers sewer 71,400 TO
 CW001 Solid waste dist 0 TO
 71,400 EX
*** 1.-197-29 ******************
 77 Park Hill Ave 101612168
1.-197-29 612 School CITY OWNED 13350 672,500 672,500 672,500
Board Of Education Yonkers City Sc 551800 29,200 COUNTY TAXABLE VALUE 0
Attn: Academy For ACRES 1.06 BANK0300010 672,500 CITY TAXABLE VALUE 0
Academic Excellence Scholastic EAST-0659910 NRTH-0763532 SCHOOL TAXABLE VALUE 0
One Larkin Ctr FULL MARKET VALUE 22416,700 CC001 City charge un ft 464.00 SU
Yonkers, NY 10701 464.00 UN
 CS003 Cent yonkers sewer 672,500 TO
 CW001 Solid waste dist 0 TO
 672,500 EX
*** 1.-199-22.25 ***************
 76 Alta Ave 101612620
1.-199-22.25 614 Spec. school CHARITABLE 25130 35,700 35,700 35,700
Young Adult Institute & Yonkers City Sc 551800 18,600 COUNTY TAXABLE VALUE 0
Workshop Inc ACRES 0.42 35,700 CITY TAXABLE VALUE 0
460 W 34Th St EAST-0659845 NRTH-0762181 SCHOOL TAXABLE VALUE 0
New York, NY 10001-2320 DEED BOOK 09718 PG-00239 CC001 City charge un ft 186.00 SU
 FULL MARKET VALUE 1190,000 186.00 UN
 CS003 Cent yonkers sewer 35,700 TO
 CW001 Solid waste dist 0 TO
 35,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 65
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-202-9 *******************
 246 S Bway 101007560
1.-202-9 482 Det row bldg INDL.DEVLP 18020 40,000 40,000 40,000
R & M Realty Enterprises LLC Yonkers City Sc 551800 19,700 COUNTY TAXABLE VALUE 0
224 Sweefbriar Pl ACRES 0.34 40,000 CITY TAXABLE VALUE 0
Paramus, NJ 07652 EAST-0659278 NRTH-0762362 SCHOOL TAXABLE VALUE 0
 DEED BOOK 5229 PG-3273 CC001 City charge un ft 149.00 SU
 FULL MARKET VALUE 1333,300 149.00 UN
 CC002 City charge hsg u 24.00 UN
 CC003 Etpa hsg unit fee 24.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS002 So yonkers sewer 40,000 TO
 CW001 Solid waste dist 40,000 TO
 SB002 South Broadway BID1B .00 UN
*** 1.-202-115 *****************
 314 S Bway Rear 000000*0202
1.-202-115 330 Vacant comm CITY OWNED 13350 4,500 4,500 4,500
City Of Yonkers Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.17 BANK0300040 4,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659338 NRTH-0761548 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09045 PG-00333 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 150,000 75.00 UN
 CS002 So yonkers sewer 4,500 TO
 CW001 Solid waste dist 0 TO
 4,500 EX
*** 1.-202-116 *****************
 340 S Bway Rear 000000*0202
1.-202-116 330 Vacant comm CITY OWNED 13350 12,000 12,000 12,000
City Of Yonkers Yonkers City Sc 551800 12,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.55 BANK0300040 12,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659313 NRTH-0761319 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09016 PG-00329 CC001 City charge un ft 240.00 SU
 FULL MARKET VALUE 400,000 240.00 UN
 CS002 So yonkers sewer 12,000 TO
 CW001 Solid waste dist 0 TO
 12,000 EX
*** 1.-202-120 *****************
 40 Mc Lean Ave 000000*0202
1.-202-120 682 Rec facility CITY OWNED 13350 72,200 72,200 72,200
City Of Yonkers Yonkers City Sc 551800 70,400 COUNTY TAXABLE VALUE 0
Park ACRES 1.25 BANK0300030 72,200 CITY TAXABLE VALUE 0
City Hall EAST-0659284 NRTH-0760838 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2406,700 CC001 City charge un ft 546.00 SU
 546.00 UN
 CS002 So yonkers sewer 72,200 TO
 CW001 Solid waste dist 0 TO
 72,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 66
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-203-75 ******************
 357 Van Cortlandt Pk Ave 000000*0203
1.-203-75 590 Park CITY OWNED 13350 324,000 324,000 324,000
City Of Yonkers Yonkers City Sc 551800 324,000 COUNTY TAXABLE VALUE 0
Sutherland Park ACRES 7.75 BANK0300030 324,000 CITY TAXABLE VALUE 0
City Hall EAST-0659509 NRTH-0760783 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 10800,000 CC001 City charge un ft 3378.00 SU
 3378.00 UN
 CS002 So yonkers sewer 324,000 TO
 CW001 Solid waste dist 0 TO
 324,000 EX
*** 1.-208-22 ******************
 267 S Bway 000000*0208
1.-208-22 653 Govt pk lot CITY OWNED 13350 27,100 27,100 27,100
City Of Yonkers Yonkers City Sc 551800 27,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.24 BANK0300030 27,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659061 NRTH-0762356 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 903,300 CC001 City charge un ft 108.00 SU
 108.00 UN
 CS002 So yonkers sewer 27,100 TO
 CW001 Solid waste dist 0 TO
 27,100 EX
*** 1.-208-36 ******************
 20 Cedar Pl 100806718
1.-208-36 590 Park CITY OWNED 13350 25,300 25,300 25,300
City Of Yonkers Yonkers City Sc 551800 25,300 COUNTY TAXABLE VALUE 0
Park ACRES 1.23 BANK0300030 25,300 CITY TAXABLE VALUE 0
City Hall EAST-0658844 NRTH-0762662 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 843,300 CC001 City charge un ft 539.00 SU
 539.00 UN
 CS002 So yonkers sewer 25,300 TO
 CW001 Solid waste dist 0 TO
 25,300 EX
*** 1.-208-60 ******************
 42 Cedar Pl 000000*0208
1.-208-60 612 School CITY OWNED 13350 514,100 514,100 514,100
Board Of Education Yonkers City Sc 551800 52,887 COUNTY TAXABLE VALUE 0
Cedar Place School ACRES 0.35 BANK0300010 514,100 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0658792 NRTH-0762838 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 09016 PG-00321 CC001 City charge un ft 155.00 SU
 FULL MARKET VALUE 17136,700 155.00 UN
 CS002 So yonkers sewer 514,100 TO
 CW001 Solid waste dist 0 TO
 514,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 67
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-220-52 ******************
 295 Glenbrook Ave 000000*0220
1.-220-52 311 Res vac land CITY OWNED 13350 700 700 700
City Of Yonkers Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300030 700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660312 NRTH-0762508 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 23,300 CC001 City charge un ft 35.00 SU
 35.00 UN
 CS002 So yonkers sewer 700 TO
 CW001 Solid waste dist 0 TO
 700 EX
*** 1.-226-51 ******************
 50 Rockland Ave 205114588
1.-226-51 620 Religious RELIGIOUS 25110 11,650 11,650 11,650
South Presbyterian Church Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
112 Radford St ACRES 0.12 11,650 CITY TAXABLE VALUE 0
Yonkers, NY 10705-3004 EAST-0661294 NRTH-0761302 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 388,300 CC001 City charge un ft 53.00 SU
 53.00 UN
 CS002 So yonkers sewer 11,650 TO
 CW001 Solid waste dist 0 TO
 11,650 EX
*** 1.-238-10.23 ***************
 32 Knollwood Rd 000000*0238
1.-238-10.23 682 Rec facility CITY OWNED 13350 27,900 27,900 27,900
City Of Yonkers Yonkers City Sc 551800 27,900 COUNTY TAXABLE VALUE 0
Sullivan Oval Lots: 010 023 000 000 000 27,900 CITY TAXABLE VALUE 0
City Hall ACRES 1.10 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661345 NRTH-0763319 CC001 City charge un ft 480.00 SU
 FULL MARKET VALUE 930,000 480.00 UN
 CS002 So yonkers sewer 27,900 TO
 CW001 Solid waste dist 0 TO
 27,900 EX
*** 1.-245-1 *******************
 1 Sycamore Pl 204307820
1.-245-1 682 Rec facility CITY OWNED 13350 293,100 293,100 293,100
City Of Yonkers Yonkers City Sc 551800 286,600 COUNTY TAXABLE VALUE 0
Sullivan Oval ACRES 9.40 BANKC000000 293,100 CITY TAXABLE VALUE 0
City Hall EAST-0661188 NRTH-0763774 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 9770,000 CC001 City charge un ft 4095.00 SU
 4095.00 UN
 CS003 Cent yonkers sewer 293,100 TO
 CW001 Solid waste dist 0 TO
 293,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 68
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-250-31.32 ***************
 78 Alder St S 000000*0250
1.-250-31.32 682 Rec facility CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.08 BANK0300030 1,300 CITY TAXABLE VALUE 0
City Hall EAST-0661693 NRTH-0763581 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 43,300 CC001 City charge un ft 36.00 SU
 36.00 UN
 CS002 So yonkers sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 1.-250-33 ******************
 70 Alder St S 000000*0250
1.-250-33 682 Rec facility CITY OWNED 13350 3,500 3,500 3,500
City Of Yonkers Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
Park ACRES 0.27 BANK0300030 3,500 CITY TAXABLE VALUE 0
City Hall EAST-0661740 NRTH-0763641 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 116,700 CC001 City charge un ft 119.00 SU
 119.00 UN
 CS002 So yonkers sewer 3,500 TO
 CW001 Solid waste dist 0 TO
 3,500 EX
*** 1.-252-40 ******************
 125 Hillcrest Ave 205113958
1.-252-40 612 School CITY OWNED 13350 4913,900 4913,900 4913,900
Board Of Education Yonkers City Sc 551800 206,900 COUNTY TAXABLE VALUE 0
Attn: High School ACRES 6.16 BANK0300010 4913,900 CITY TAXABLE VALUE 0
Yonkers Middle School Yonkers EAST-0661852 NRTH-0763260 SCHOOL TAXABLE VALUE 0
One Larkin Ctr FULL MARKET VALUE 163796,700 CC001 City charge un ft 2687.00 SU
Yonkers, NY 10701 2687.00 UN
 CS002 So yonkers sewer 4913,900 TO
 CW001 Solid waste dist 0 TO
 4913,900 EX
*** 1.-274-1 *******************
 306 Rumsey Rd 204810618
1.-274-1 620 Religious RELIGIOUS 25110 284,000 284,000 284,000
The New Testament Ministires Yonkers City Sc 551800 92,000 COUNTY TAXABLE VALUE 0
505-507 Orange St ACRES 2.11 284,000 CITY TAXABLE VALUE 0
Newark, NJ 07107 EAST-0662666 NRTH-0763481 SCHOOL TAXABLE VALUE 0
 DEED BOOK 53023 PG-3303 CC001 City charge un ft 920.00 SU
 FULL MARKET VALUE 9466,700 .00 UN
 CS001 Bronx valley sewer 284,000 TO
 CW001 Solid waste dist 0 TO
 284,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 69
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-274-3 *******************
 320 Rumsey Rd 000000*0274
1.-274-3 620 Religious RELIGIOUS 25110 6,900 6,900 6,900
The New Testament Ministires Yonkers City Sc 551800 6,900 COUNTY TAXABLE VALUE 0
505-507 Orange St ACRES 0.26 6,900 CITY TAXABLE VALUE 0
Newark, NJ 07107 EAST-0662758 NRTH-0763591 SCHOOL TAXABLE VALUE 0
 DEED BOOK 53023 PG-3303 CC001 City charge un ft 115.00 SU
 FULL MARKET VALUE 230,000 .00 UN
 CS001 Bronx valley sewer 6,900 TO
 CW001 Solid waste dist 0 TO
 6,900 EX
*** 1.-375-50 ******************
 363 Yonkers Ave 000000*0375
1.-375-50 692 Road/str/hwy ST OWNED 12100 13,600 13,600 13,600
State Of New York Yonkers City Sc 551800 13,600 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.31 BANK0300150 13,600 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665048 NRTH-0765401 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 453,300 CC001 City charge un ft 136.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 13,600 EX
*** 1.-375-200 *****************
 Arterial 000000*0375
1.-375-200 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 5.00 DPTH 80.00 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665245 NRTH-0765440 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 83,300 2,500 EX
*** 1.-388-200 *****************
 Arterial 000000*0388
1.-388-200 692 Road/str/hwy ST OWNED 12100 45,300 45,300 45,300
State Of New York Yonkers City Sc 551800 28,600 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.65 BANK0300150 45,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0664690 NRTH-0765064 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 1510,000 CC001 City charge un ft 286.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 45,300 EX
 CW001 Solid waste dist 0 TO
 45,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 70
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-390-1 *******************
 Yonkers Ave 000000*0390
1.-390-1 692 Road/str/hwy ST OWNED 12100 5,000 5,000 5,000
State of New York Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.15 5,000 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603 EAST-0664635 NRTH-0765363 SCHOOL TAXABLE VALUE 0
 DEED BOOK 48168 PG-742 CC001 City charge un ft 204.00 SU
 FULL MARKET VALUE 166,700 .00 UN
 CW001 Solid waste dist 0 TO
 5,000 EX
*** 1.-390-200 *****************
 Arterial 000000*0390
1.-390-200 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 125.00 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0664526 NRTH-0765392 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 1.-405-1 *******************
 182 Fillmore St 000000*0405
1.-405-1 682 Rec facility CITY OWNED 13350 400 400 400
City Of Yonkers Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.11 BANK0300030 400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663059 NRTH-0765897 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07907 PG-00143 CC001 City charge un ft 48.00 SU
 FULL MARKET VALUE 13,300 48.00 UN
 CS003 Cent yonkers sewer 400 TO
 CW001 Solid waste dist 0 TO
 400 EX
*** 1.-405-100 *****************
 220 Yonkers Ave 205920482
1.-405-100 411 Apartment INDL.DEVLP 18020 670,000 670,000 670,000
Y I D A Yonkers City Sc 551800 118,000 COUNTY TAXABLE VALUE 0
Attn: The Wishcamper Group ACRES 4.32 BANKC000000 670,000 CITY TAXABLE VALUE 0
Casco Bay Rlty Ltd EAST-0663269 NRTH-0765891 SCHOOL TAXABLE VALUE 0
177 High St DEED BOOK 43216 PG-0387 CC001 City charge un ft 1478.00 SU
Portland, ME 04101 FULL MARKET VALUE 22333,300 1478.00 UN
 CC002 City charge hsg u 311.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 670,000 TO
 CW001 Solid waste dist 670,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 71
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-405-122 *****************
 140 Fillmore St 000000*0405
1.-405-122 682 Rec facility CITY OWNED 13350 48,600 48,600 48,600
City of Yonkers Yonkers City Sc 551800 8,000 COUNTY TAXABLE VALUE 0
James J Fleming Park ACRES 0.42 BANK0300040 48,600 CITY TAXABLE VALUE 0
City Hall EAST-0662977 NRTH-0765352 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1620,000 CC001 City charge un ft 184.00 SU
 184.00 UN
 CS003 Cent yonkers sewer 48,600 TO
 CW001 Solid waste dist 0 TO
 48,600 EX
*** 1.-405-200 *****************
 Arterial 000000*0405
1.-405-200 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 160.00 DPTH 10.00 1,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0663404 NRTH-0766046 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 36,700 1,100 EX
*** 1.-410-43 ******************
 139 Fillmore St 000000*0410
1.-410-43 682 Rec facility CITY OWNED 13350 4,900 4,900 4,900
City of Yonkers Yonkers City Sc 551800 4,900 COUNTY TAXABLE VALUE 0
James J Fleming Park ACRES 0.67 BANK0300040 4,900 CITY TAXABLE VALUE 0
City Hall EAST-0662781 NRTH-0765454 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 163,300 CC001 City charge un ft 293.00 SU
 293.00 UN
 CS003 Cent yonkers sewer 4,900 TO
 CW001 Solid waste dist 0 TO
 4,900 EX
*** 1.-415-13 ******************
 32 Fillmore St 000000*0415
1.-415-13 590 Park CITY OWNED 13350 66,700 66,700 66,700
City Of Yonkers Yonkers City Sc 551800 66,700 COUNTY TAXABLE VALUE 0
James J Flemming Park ACRES 10.63 BANK0300030 66,700 CITY TAXABLE VALUE 0
City Hall EAST-0662801 NRTH-0764424 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2223,300 CC001 City charge un ft 4635.00 SU
 4635.00 UN
 CS001 Bronx valley sewer 66,700 TO
 CW001 Solid waste dist 0 TO
 66,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 72
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-426-1 *******************
 324 Prescott St 205518028
1.-426-1 682 Rec facility CITY OWNED 13350 89,100 89,100 89,100
City Of Yonkers Yonkers City Sc 551800 86,600 COUNTY TAXABLE VALUE 0
James J Fleming Park ACRES 6.68 BANK0300030 89,100 CITY TAXABLE VALUE 0
City Hall EAST-0662673 NRTH-0765182 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2970,000 CC001 City charge un ft 2911.11 SU
 2911.11 UN
 CS001 Bronx valley sewer 89,100 TO
 CW001 Solid waste dist 0 TO
 89,100 EX
*** 1.-430-27 ******************
 29 Fillmore St 000000*0430
1.-430-27 682 Rec facility CITY OWNED 13350 68,400 68,400 68,400
City Of Yonkers Yonkers City Sc 551800 68,400 COUNTY TAXABLE VALUE 0
James J Flemming Park ACRES 2.18 BANK0300030 68,400 CITY TAXABLE VALUE 0
City Hall EAST-0662227 NRTH-0764230 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2280,000 CC001 City charge un ft 950.00 SU
 950.00 UN
 CS001 Bronx valley sewer 68,400 TO
 CW001 Solid waste dist 0 TO
 68,400 EX
*** 1.-435-10 ******************
 56 Van Cortlandt Pk Ave 205012832
1.-435-10 612 School CITY OWNED 13350 794,700 794,700 794,700
Board Of Education Yonkers City Sc 551800 79,000 COUNTY TAXABLE VALUE 0
School 23 ACRES 1.37 BANK0300010 794,700 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0661181 NRTH-0764186 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 26490,000 CC001 City charge un ft 601.00 SU
 601.00 UN
 CS003 Cent yonkers sewer 794,700 TO
 CW001 Solid waste dist 0 TO
 794,700 EX
*** 1.-439-37 ******************
 275 Elm St 000000*0439
1.-439-37 682 Rec facility CITY OWNED 13350 108,350 108,350 108,350
City Of Yonkers Yonkers City Sc 551800 14,600 COUNTY TAXABLE VALUE 0
Nodine Hill Mem Park ACRES 0.83 BANK0300030 108,350 CITY TAXABLE VALUE 0
City Hall EAST-0662076 NRTH-0764676 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3611,700 CC001 City charge un ft 364.00 SU
 364.00 UN
 CS003 Cent yonkers sewer 108,350 TO
 CW001 Solid waste dist 0 TO
 108,350 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 73
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-440-39 ******************
 217 Elm St 205719226
1.-440-39 620 Religious RELIGIOUS 25110 10,750 10,750 10,750
Good Shepard Presbyterian Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
Church ACRES 0.11 10,750 CITY TAXABLE VALUE 0
320 Walnut St EAST-0661547 NRTH-0765195 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3925 DEED BOOK 12041 PG-145 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 358,300 .00 UN
 CS003 Cent yonkers sewer 10,750 TO
 CW001 Solid waste dist 0 TO
 10,750 EX
*** 1.-440-42 ******************
 205 Elm St 205719224
1.-440-42 620 Religious RELIGIOUS 25110 98,200 98,200 98,200
Good Shepard Presbyterian Yonkers City Sc 551800 24,600 COUNTY TAXABLE VALUE 0
Church ACRES 0.84 98,200 CITY TAXABLE VALUE 0
320 Walnut St EAST-0661445 NRTH-0765295 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3925 DEED BOOK 12041 PG-145 CC001 City charge un ft 367.00 SU
 FULL MARKET VALUE 3273,300 .00 UN
 CS003 Cent yonkers sewer 98,200 TO
 CW001 Solid waste dist 0 TO
 98,200 EX
*** 1.-446-200 *****************
 Yonkers Ave 000000*0446
1.-446-200 692 Road/str/hwy ST OWNED 12100 900 900 900
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 40.00 DPTH 5.00 900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662572 NRTH-0766229 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 30,000 900 EX
*** 1.-446-201 *****************
 Yonkers Ave 000000*0446
1.-446-201 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 40.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662512 NRTH-0766234 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 74
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-447-80 ******************
 Currans La 000000*0447
1.-447-80 330 Vacant comm CITY OWNED 13350 300 300 300
City Of Yonkers Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300030 300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662114 NRTH-0766150 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 10,000 CC001 City charge un ft 13.00 SU
 13.00 UN
 CS003 Cent yonkers sewer 300 TO
 CW001 Solid waste dist 0 TO
 300 EX
*** 1.-447-200 *****************
 Arterial 000000*0447
1.-447-200 692 Road/str/hwy ST OWNED 12100 27,500 27,500 27,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 122.51 DPTH 10.00 27,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661761 NRTH-0766198 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 916,700 27,500 EX
*** 1.-447-201 *****************
 Arterial 000000*0447
1.-447-201 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 296.00 DPTH 10.00 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661950 NRTH-0766210 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
*** 1.-447-202 *****************
 Arterial 000000*0447
1.-447-202 692 Road/str/hwy ST OWNED 12100 2,200 2,200 2,200
State Of New York Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 90.00 DPTH 10.00 2,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662231 NRTH-0766227 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 73,300 2,200 EX
*** 1.-447-203 *****************
 Arterial 000000*0447
1.-447-203 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662267 NRTH-0766228 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 75
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-447-204 *****************
 Arterial 000000*0447
1.-447-204 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662330 NRTH-0766230 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 1.-447-206 *****************
 Arterial 000000*0447
1.-447-206 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.53 DPTH 10.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662424 NRTH-0766234 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 1.-447-207 *****************
 Arterial 000000*0447
1.-447-207 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662385 NRTH-0766233 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 1.-450-1 *******************
 80 Yonkers Ave 000000*0450
1.-450-1 682 Rec facility CITY OWNED 13350 39,700 39,700 39,700
City Of Yonkers Yonkers City Sc 551800 39,700 COUNTY TAXABLE VALUE 0
Cochran Park ACRES 3.13 BANK0300030 39,700 CITY TAXABLE VALUE 0
City Hall EAST-0661317 NRTH-0765894 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1323,300 CC001 City charge un ft 1368.00 SU
 1368.00 UN
 CW001 Solid waste dist 0 TO
 39,700 EX
*** 1.-450-200 *****************
 Arterial 000000*0450
1.-450-200 692 Road/str/hwy ST OWNED 12100 700 700 700
State Of New York Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661318 NRTH-0766161 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 23,300 CW001 Solid waste dist 0 TO
 700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 76
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-450-201 *****************
 Arterial 000000*0450
1.-450-201 692 Road/str/hwy ST OWNED 12100 4,000 4,000 4,000
State Of New York Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 220.00 DPTH 75.00 4,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661573 NRTH-0766176 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 133,300 4,000 EX
*** 1.-450-202 *****************
 Arterial 000000*0450
1.-450-202 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.16 BANK0300150 2,000 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661559 NRTH-0766144 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 66,700 CC001 City charge un ft 71.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,000 EX
*** 1.-453-30 ******************
 102 Oliver Ave 205819600
1.-453-30 620 Religious RELIGIOUS 25110 9,000 9,000 9,000
Trustees Italn Christian Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Church Of Our Savior ACRES 0.07 9,000 CITY TAXABLE VALUE 0
Attn: Graziano Sanzo EAST-0661239 NRTH-0765552 SCHOOL TAXABLE VALUE 0
380 North Broadway Apt #C23 FULL MARKET VALUE 300,000 CC001 City charge un ft 31.00 SU
Yonkers, NY 10701 .00 UN
 CS003 Cent yonkers sewer 9,000 TO
 CW001 Solid waste dist 0 TO
 9,000 EX
*** 1.-455-44.46 ***************
 79 Ash St 205618436
1.-455-44.46 620 Religious RELIGIOUS 25110 40,000 40,000 40,000
Christian Baptist Church of NY Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
75 Ash St Lots: 044 046 000 000 000 40,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.17 SCHOOL TAXABLE VALUE 0
 EAST-0660868 NRTH-0765252 CC001 City charge un ft 75.00 SU
 DEED BOOK 52026 PG-3394 .00 UN
 FULL MARKET VALUE 1333,300 CS003 Cent yonkers sewer 40,000 TO
 CW001 Solid waste dist 0 TO
 40,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 77
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-455-47 ******************
 75 Ash St 205618442
1.-455-47 620 Religious RELIGIOUS 25110 35,000 35,000 35,000
Christian Baptist Church of NY Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
75 Ash St ACRES 0.17 35,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660787 NRTH-0765282 SCHOOL TAXABLE VALUE 0
 DEED BOOK 52026 PG-3394 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 1166,700 .00 UN
 CS003 Cent yonkers sewer 35,000 TO
 CW001 Solid waste dist 0 TO
 35,000 EX
*** 1.-456-10.42 ***************
 82 Ash St 000000*0456
1.-456-10.42 620 Religious RELIGIOUS 25110 3,800 3,800 3,800
Christian Baptist Church of NY Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
75 Ash St Lots: 010 040 042 000 000 3,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.14 SCHOOL TAXABLE VALUE 0
 EAST-0660832 NRTH-0765116 CC001 City charge un ft 64.00 SU
 DEED BOOK 52026 PG-3394 .00 UN
 FULL MARKET VALUE 126,700 CS003 Cent yonkers sewer 3,800 TO
 CW001 Solid waste dist 0 TO
 3,800 EX
*** 1.-461-1.3 *****************
 115 Beech St 204709486
1.-461-1.3 482 Det row bldg RELIGIOUS 25110 7,800 7,800 7,800
Iglesia Bautista Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Maranatha Church Lots: 001 003 000 000 000 7,800 CITY TAXABLE VALUE 0
115 Beech St ACRES 0.17 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660630 NRTH-0764660 CC001 City charge un ft 75.00 SU
 DEED BOOK 11266 PG-253 75.00 UN
 FULL MARKET VALUE 260,000 CC002 City charge hsg u 2.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 7,800 TO
 CW001 Solid waste dist 0 TO
 7,800 EX
*** 1.-462-25 ******************
 208 Willow St 204508860
1.-462-25 653 Govt pk lot PUB HOUSNG 18120 170,000 170,000 170,000
MHACY Yonkers City Sc 551800 24,000 COUNTY TAXABLE VALUE 0
City Of Yonkers ACRES 0.68 170,000 CITY TAXABLE VALUE 0
1511 Central Park Ave EAST-0660293 NRTH-0763687 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 DEED BOOK 07909 PG-00719 CC001 City charge un ft 300.00 SU
 FULL MARKET VALUE 5666,700 300.00 UN
 CC002 City charge hsg u 55.00 UN
 CS001 Bronx valley sewer 170,000 TO
 CW001 Solid waste dist 170,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 78
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-463-1.7 *****************
 70 Park Hill Ave 205011988
1.-463-1.7 620 Religious RELIGIOUS 25110 99,650 99,650 99,650
Church Our Lady Mt Carmel Yonkers City Sc 551800 11,200 COUNTY TAXABLE VALUE 0
Attn: Rev Terzo Vinci Lots: 001 007 000 000 000 99,650 CITY TAXABLE VALUE 0
70 Park Hill Ave ACRES 0.47 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660148 NRTH-0763808 CC001 City charge un ft 207.00 SU
 FULL MARKET VALUE 3321,700 207.00 UN
 CS003 Cent yonkers sewer 99,650 TO
 CW001 Solid waste dist 0 TO
 99,650 EX
*** 1.-464-25.37 ***************
 163 Oak St 204508827
1.-464-25.37 682 Rec facility CITY OWNED 13350 2,200 2,200 2,200
City Of Yonkers Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
Park ACRES 0.18 BANK0300030 2,200 CITY TAXABLE VALUE 0
City Hall EAST-0660388 NRTH-0764126 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 73,300 CC001 City charge un ft 81.00 SU
 81.00 UN
 CS003 Cent yonkers sewer 2,200 TO
 CW001 Solid waste dist 0 TO
 2,200 EX
*** 1.-464-48 ******************
 136 Willow St 204508794
1.-464-48 653 Govt pk lot CITY OWNED 13350 18,000 18,000 18,000
City Of Yonkers Yonkers City Sc 551800 18,000 COUNTY TAXABLE VALUE 0
Parking ACRES 0.45 BANK0300030 18,000 CITY TAXABLE VALUE 0
City Hall EAST-0660283 NRTH-0764498 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 600,000 CC001 City charge un ft 200.00 SU
 200.00 UN
 CS003 Cent yonkers sewer 18,000 TO
 CW001 Solid waste dist 0 TO
 18,000 EX
*** 1.-465-34 ******************
 180 Linden St 204408174
1.-465-34 330 Vacant comm CITY OWNED 13350 1,700 1,700 1,700
J & F Realty of Yonkers LLC Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
180 Linden St ACRES 0.08 BANK0300040 1,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660033 NRTH-0764113 SCHOOL TAXABLE VALUE 0
 DEED BOOK 53266 PG-3096 CC001 City charge un ft 36.00 SU
 FULL MARKET VALUE 56,700 36.00 UN
 CS003 Cent yonkers sewer 1,700 TO
 CW001 Solid waste dist 0 TO
 1,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 79
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-465-56 ******************
 134 Linden St 204408136
1.-465-56 340 Vacant indus CITY OWNED 13350 4,700 4,700 4,700
City Of Yonkers Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
Bath House 4 ACRES 0.22 BANK0300030 4,700 CITY TAXABLE VALUE 0
City Hall EAST-0660037 NRTH-0764644 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 156,700 CC001 City charge un ft 96.00 SU
 96.00 UN
 CS003 Cent yonkers sewer 4,700 TO
 CW001 Solid waste dist 0 TO
 4,700 EX
*** 1.-466-9 *******************
 102 Linden St 204408104
1.-466-9 612 School CITY OWNED 13350 2659,300 2659,300 2659,300
Board Of Education Yonkers City Sc 551800 47,300 COUNTY TAXABLE VALUE 0
Attn: Mi School For ACRES 2.52 BANK0300010 2659,300 CITY TAXABLE VALUE 0
The Performing Arts Enrico Fer EAST-0660159 NRTH-0764875 SCHOOL TAXABLE VALUE 0
One Larkin Ctr FULL MARKET VALUE 88643,300 CC001 City charge un ft 1101.00 SU
Yonkers, NY 10701 1101.00 UN
 CS003 Cent yonkers sewer 2659,300 TO
 CW001 Solid waste dist 0 TO
 2659,300 EX
*** 1.-467-12 ******************
 81 Oak St 204609056
1.-467-12 662 Police/fire CITY OWNED 13350 19,900 19,900 19,900
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Fire House 6 ACRES 0.05 BANK0300030 19,900 CITY TAXABLE VALUE 0
City Hall EAST-0660519 NRTH-0765226 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 663,300 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 19,900 TO
 CW001 Solid waste dist 0 TO
 19,900 EX
*** 1.-471-12 ******************
 47 Oak St 000000*0471
1.-471-12 620 Religious RELIGIOUS 25110 2,000 2,000 2,000
St Thomas Malankara Churc Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
PO Box 692 ACRES 0.11 2,000 CITY TAXABLE VALUE 0
Yonkers, NY 10702 EAST-0660720 NRTH-0765766 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11368 PG-209 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 66,700 .00 UN
 CS003 Cent yonkers sewer 2,000 TO
 CW001 Solid waste dist 0 TO
 2,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 80
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-471-14 ******************
 26 Riverview Pl 000000*0471
1.-471-14 620 Religious RELIGIOUS 25110 1,200 1,200 1,200
St Thomas Malankara Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
PO Box 692 ACRES 0.08 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10702 EAST-0660622 NRTH-0765800 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11368 PG-209 CC001 City charge un ft 38.00 SU
 FULL MARKET VALUE 40,000 .00 UN
 CS003 Cent yonkers sewer 1,200 TO
 CW001 Solid waste dist 0 TO
 1,200 EX
*** 1.-471-16 ******************
 22 Riverview Pl 000000*0471
1.-471-16 620 Religious RELIGIOUS 25110 1,200 1,200 1,200
St Thomas Malankara Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
PO Box 692 ACRES 0.08 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10702 EAST-0660636 NRTH-0765824 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11368 PG-209 CC001 City charge un ft 38.00 SU
 FULL MARKET VALUE 40,000 .00 UN
 CS003 Cent yonkers sewer 1,200 TO
 CW001 Solid waste dist 0 TO
 1,200 EX
*** 1.-471-17 ******************
 20 Riverview Pl 000000*0471
1.-471-17 620 Religious RELIGIOUS 25110 1,600 1,600 1,600
St Thomas Malankara Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
PO Box 692 ACRES 0.11 1,600 CITY TAXABLE VALUE 0
Yonkers, NY 10702 EAST-0660656 NRTH-0765866 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11368 PG-209 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 53,300 .00 UN
 CS003 Cent yonkers sewer 1,600 TO
 CW001 Solid waste dist 0 TO
 1,600 EX
*** 1.-471-19 ******************
 16 Riverview Pl 000000*0471
1.-471-19 620 Religious RELIGIOUS 25110 1,600 1,600 1,600
St Thomas Malankara Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
PO Box 692 ACRES 0.11 1,600 CITY TAXABLE VALUE 0
Yonkers, NY 10702 EAST-0660670 NRTH-0765929 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11368 PG-209 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 53,300 .00 UN
 CS003 Cent yonkers sewer 1,600 TO
 CW001 Solid waste dist 0 TO
 1,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 81
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-471-25 ******************
 2 Riverview Pl 205820042
1.-471-25 620 Religious RELIGIOUS 25110 63,850 63,850 63,850
St. Thomas Orthodox Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
Syrian Church ACRES 0.11 63,850 CITY TAXABLE VALUE 0
PO Box 692 EAST-0660715 NRTH-0766066 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10702-0692 FULL MARKET VALUE 2128,300 CC001 City charge un ft 50.00 SU
 .00 UN
 CS003 Cent yonkers sewer 63,850 TO
 CW001 Solid waste dist 0 TO
 63,850 EX
*** 1.-472-20 ******************
 48 Yonkers Ave 205920316
1.-472-20 600 Community Se CITY OWNED 13350 331,700 331,700 331,700
City Of Yonkers Yonkers City Sc 551800 4,200 COUNTY TAXABLE VALUE 0
Bath House 3 ACRES 0.15 BANK0300030 331,700 CITY TAXABLE VALUE 0
City Hall EAST-0660881 NRTH-0766231 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 11056,700 CC001 City charge un ft 66.00 SU
 66.00 UN
 CS003 Cent yonkers sewer 331,700 TO
 CW001 Solid waste dist 0 TO
 331,700 EX
*** 1.-472-29 ******************
 43 Chestnut St 000000*0472
1.-472-29 620 Religious RELIGIOUS 25110 1,000 1,000 1,000
Greater New York Seventh Adven Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
7 Shelter Rock Rd ACRES 0.05 1,000 CITY TAXABLE VALUE 0
PO Box 5029 EAST-0660739 NRTH-0766197 SCHOOL TAXABLE VALUE 0
Manhasset, NY 11030 DEED BOOK 09991 PG-00311 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 33,300 .00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 1.-472-30 ******************
 41 Chestnut St 000000*0472
1.-472-30 620 Religious RELIGIOUS 25110 1,000 1,000 1,000
Greater New York Seventh Adven Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
7 Shelter Rock Rd ACRES 0.05 1,000 CITY TAXABLE VALUE 0
PO Box 5029 EAST-0660714 NRTH-0766204 SCHOOL TAXABLE VALUE 0
Manhasset, NY 11030 DEED BOOK 09991 PG-00311 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 33,300 .00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 82
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-472-31.35 ***************
 29 Chestnut St 219852
1.-472-31.35 612 School EDUCATIONL 25120 110,000 110,000 110,000
Ny Seventh-Day Adventists Yonkers City Sc 551800 10,500 COUNTY TAXABLE VALUE 0
7 Shelter Rock Rd Lots: 031 033 035 000 000 110,000 CITY TAXABLE VALUE 0
PO Box 5029 FRNT 150.00 DPTH 100.00 SCHOOL TAXABLE VALUE 0
Manhasset, NY 11030 ACRES 0.34 CC001 City charge un ft 150.00 SU
 EAST-0660627 NRTH-0766222 150.00 UN
 DEED BOOK 09991 PG-00311 CS003 Cent yonkers sewer 110,000 TO
 FULL MARKET VALUE 3666,700 CW001 Solid waste dist 0 TO
 110,000 EX
*** 1.-472-200 *****************
 Arterial 000000*0472
1.-472-200 692 Road/str/hwy ST OWNED 12100 63,100 63,100 63,100
State Of New York Yonkers City Sc 551800 30,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 200.00 DPTH 175.00 63,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660404 NRTH-0766391 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 2103,300 63,100 EX
*** 1.-472-201 *****************
 Arterial 000000*0472
1.-472-201 692 Road/str/hwy ST OWNED 12100 2,800 2,800 2,800
State Of New York Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 87.60 2,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660566 NRTH-0766352 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 93,300 2,800 EX
*** 1.-472-202 *****************
 Arterial 000000*0472
1.-472-202 692 Road/str/hwy ST OWNED 12100 900 900 900
State Of New York Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Arterial FRNT 22.81 DPTH 100.00 900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660389 NRTH-0766335 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 30,000 900 EX
*** 1.-472-203 *****************
 Arterial 000000*0472
1.-472-203 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 27.19 DPTH 100.00 1,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660417 NRTH-0766328 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 36,700 1,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 83
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-472-204 *****************
 Arterial 000000*0472
1.-472-204 692 Road/str/hwy ST OWNED 12100 2,800 2,800 2,800
State Of New York Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 87.60 2,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660618 NRTH-0766324 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 93,300 2,800 EX
*** 1.-473-200 *****************
 Arterial 000000*0473
1.-473-200 692 Road/str/hwy ST OWNED 12100 49,400 49,400 49,400
State Of New York Yonkers City Sc 551800 49,400 COUNTY TAXABLE VALUE 0
Arterial FRNT 500.00 DPTH 120.00 49,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660185 NRTH-0766140 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1646,700 49,400 EX
*** 1.-473-201 *****************
 Arterial 000000*0473
1.-473-201 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 33.00 DPTH 25.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660295 NRTH-0766229 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 1.-473-202 *****************
 Arterial 000000*0473
1.-473-202 692 Road/str/hwy ST OWNED 12100 250 250 250
State Of New York Yonkers City Sc 551800 250 COUNTY TAXABLE VALUE 0
Arterial FRNT 27.00 DPTH 25.00 250 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660283 NRTH-0766206 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 8,300 250 EX
*** 1.-473-203 *****************
 Arterial 000000*0473
1.-473-203 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 22.00 DPTH 25.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660273 NRTH-0766183 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 84
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-473-204 *****************
 Arterial 000000*0473
1.-473-204 692 Road/str/hwy ST OWNED 12100 50 50 50
State Of New York Yonkers City Sc 551800 50 COUNTY TAXABLE VALUE 0
Arterial FRNT 12.00 DPTH 25.00 50 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660264 NRTH-0766157 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1,700 50 EX
*** 1.-473-205 *****************
 Arterial 000000*0473
1.-473-205 692 Road/str/hwy ST OWNED 12100 1,900 1,900 1,900
State Of New York Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 12.00 DPTH 25.00 1,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660251 NRTH-0766140 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 63,300 1,900 EX
*** 1.-473-206 *****************
 Arterial 000000*0473
1.-473-206 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 6.00 DPTH 25.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660241 NRTH-0766120 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 1.-474-1 *******************
 92 Waverly St 204508536
1.-474-1 421 Restaurant INDL.DEVLP 18020 58,900 58,900 58,900
T K C C Holding Corp Yonkers City Sc 551800 17,100 COUNTY TAXABLE VALUE 0
92 Waverly St ACRES 0.37 BANKB052400 58,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3903 EAST-0659818 NRTH-0765279 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1963,300 CC001 City charge un ft 163.00 SU
 163.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 58,900 TO
 CW001 Solid waste dist 58,900 TO
*** 1.-474-6.44 ****************
 72 Waverly St 204407946
1.-474-6.44 612 School EDUCATIONL 25120 231,300 231,300 231,300
Mt. Carmel Yonkers City Sc 551800 18,300 COUNTY TAXABLE VALUE 0
St Anthony's School Lots: 006 011 044 000 000 231,300 CITY TAXABLE VALUE 0
70 Park Hill Ave ACRES 0.91 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659872 NRTH-0765406 CC001 City charge un ft 397.00 SU
 FULL MARKET VALUE 7710,000 .00 UN
 CS003 Cent yonkers sewer 231,300 TO
 CW001 Solid waste dist 0 TO
 231,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 85
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-474-13 ******************
 178 Nepperhan Ave 000000*0474
1.-474-13 330 Vacant comm INDL.DEVLP 18020 3,400 3,400 3,400
T K C C Holding Corp Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
92 Waverly St ACRES 0.13 3,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3903 EAST-0659882 NRTH-0765473 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 113,300 CC001 City charge un ft 60.00 SU
 60.00 UN
 CS003 Cent yonkers sewer 3,400 TO
 CW001 Solid waste dist 3,400 TO
*** 1.-474-14 ******************
 180 Nepperhan Ave 000000*0474
1.-474-14 330 Vacant comm INDL.DEVLP 18020 2,000 2,000 2,000
T K C C Holding Corp Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
92 Waverly St ACRES 0.10 2,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3903 EAST-0659892 NRTH-0765524 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 66,700 CC001 City charge un ft 44.00 SU
 44.00 UN
 CS003 Cent yonkers sewer 2,000 TO
 CW001 Solid waste dist 2,000 TO
*** 1.-474-15 ******************
 184 Nepperhan Ave 000000*0474
1.-474-15 330 Vacant comm INDL.DEVLP 18020 4,700 4,700 4,700
Polish Community Center Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
92 Waverly St ACRES 0.12 4,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3903 EAST-0659946 NRTH-0765577 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 156,700 CC001 City charge un ft 56.00 SU
 56.00 UN
 CS003 Cent yonkers sewer 4,700 TO
 CW001 Solid waste dist 4,700 TO
*** 1.-474-45 ******************
 95 Linden St 210168
1.-474-45 330 Vacant comm INDL.DEVLP 18020 3,300 3,300 3,300
T K C C Holding Corp Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
92 Waverly St ACRES 0.08 3,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3903 EAST-0659975 NRTH-0765239 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07903 PG-00367 CC001 City charge un ft 37.00 SU
 FULL MARKET VALUE 110,000 37.00 UN
 CS003 Cent yonkers sewer 3,300 TO
 CW001 Solid waste dist 3,300 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 86
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-474-46 ******************
 29 Maple St 000000*0474
1.-474-46 330 Vacant comm INDL.DEVLP 18020 1,600 1,600 1,600
T K C C Holding Corp Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
Polish Community Center ACRES 0.07 1,600 CITY TAXABLE VALUE 0
92 Waverly St EAST-0659938 NRTH-0765255 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3903 FULL MARKET VALUE 53,300 CC001 City charge un ft 31.00 SU
 31.00 UN
 CS003 Cent yonkers sewer 1,600 TO
 CW001 Solid waste dist 1,600 TO
*** 1.-474-47 ******************
 27 Maple St 210174
1.-474-47 311 Res vac land INDL.DEVLP 18020 1,800 1,800 1,800
T K C C Holding Corp Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
92 Waverly St ACRES 0.04 1,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3903 EAST-0659912 NRTH-0765264 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 60,000 CC001 City charge un ft 23.00 SU
 23.00 UN
 CS003 Cent yonkers sewer 1,800 TO
 CW001 Solid waste dist 1,800 TO
*** 1.-474-48 ******************
 25 Maple St 210176
1.-474-48 311 Res vac land INDL.DEVLP 18020 1,400 1,400 1,400
T K C C Holding Corp Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
92 Waverly St ACRES 0.03 1,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3903 EAST-0659892 NRTH-0765272 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 46,700 CC001 City charge un ft 20.00 SU
 20.00 UN
 CS003 Cent yonkers sewer 1,400 TO
 CW001 Solid waste dist 1,400 TO
*** 1.-474-200 *****************
 Nepperhan Ave 000000*0474
1.-474-200 692 Road/str/hwy ST OWNED 12100 37,500 37,500 37,500
State Of New York Yonkers City Sc 551800 24,400 COUNTY TAXABLE VALUE 0
Arterial FRNT 120.00 DPTH 400.00 37,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659867 NRTH-0765599 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1250,000 37,500 EX
*** 1.-474-203 *****************
 Arterial 000000*0474
1.-474-203 692 Road/str/hwy ST OWNED 12100 11,000 11,000 11,000
State Of New York Yonkers City Sc 551800 11,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.20 BANK0300150 11,000 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 366,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 11,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 87
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-474-204 *****************
 Arterial 000000*0474
1.-474-204 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.02 BANK0300150 1,300 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 43,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,300 EX
*** 1.-474-205 *****************
 Arterial 000000*0474
1.-474-205 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 5.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659721 NRTH-0765387 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 1.-475-35 ******************
 175 Nepperhan Ave 206021392
1.-475-35 620 Religious RELIGIOUS 25110 108,700 108,700 108,700
Mt Carmel Baptist Church Yonkers City Sc 551800 38,600 COUNTY TAXABLE VALUE 0
175 Nepperhan Ave ACRES 0.90 108,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3913 EAST-0659608 NRTH-0765561 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 3623,300 CC001 City charge un ft 243.00 SU
 243.00 UN
 CC002 City charge hsg u 1.00 UN
 CS003 Cent yonkers sewer 108,700 TO
 CW001 Solid waste dist 0 TO
 108,700 EX
*** 1.-475-43 ******************
 159 Nepperhan Ave 000000*0475
1.-475-43 330 Vacant comm CITY OWNED 13350 1,200 1,200 1,200
City Of Yonkers Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
In Rem 1977 ACRES 0.02 BANK0300040 1,200 CITY TAXABLE VALUE 0
City Hall EAST-0659475 NRTH-0765454 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 40,000 CC001 City charge un ft 9.00 SU
 9.00 UN
 CS003 Cent yonkers sewer 1,200 TO
 CW001 Solid waste dist 0 TO
 1,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 88
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-475-59 ******************
 32 John St 204206758
1.-475-59 662 Police/fire CITY OWNED 13350 276,800 276,800 276,800
City Of Yonkers Yonkers City Sc 551800 44,000 COUNTY TAXABLE VALUE 0
Fire House & Hdq ACRES 0.15 BANK0300030 276,800 CITY TAXABLE VALUE 0
City Hall EAST-0659342 NRTH-0765638 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 9226,700 CC001 City charge un ft 63.00 SU
 63.00 UN
 CS003 Cent yonkers sewer 276,800 TO
 CW001 Solid waste dist 0 TO
 276,800 EX
*** 1.-475-75 ******************
 157 Nepperhan Ave 000000*0475
1.-475-75 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659452 NRTH-0765451 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 33,300 CC001 City charge un ft 7.00 SU
 7.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 1.-475-200 *****************
 Nepperhan Ave 000000*0475
1.-475-200 692 Road/str/hwy ST OWNED 12100 32,500 32,500 32,500
State Of New York Yonkers City Sc 551800 32,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 320.00 DPTH 50.00 32,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659371 NRTH-0765371 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1083,300 32,500 EX
*** 1.-475-201 *****************
 Arterial 000000*0475
1.-475-201 692 Road/str/hwy ST OWNED 12100 1,400 1,400 1,400
State Of New York Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
Arterial FRNT 20.00 DPTH 155.00 1,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659636 NRTH-0765515 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 46,700 1,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 89
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-475-202 *****************
 Nepperhan Ave 000000*0475
1.-475-202 692 Road/str/hwy ST OWNED 12100 800 800 800
State Of New York Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 800 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659371 NRTH-0765393 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 8.00 SU
 .00 UN
 CS003 Cent yonkers sewer 0 TO
 800 EX
 CW001 Solid waste dist 0 TO
 800 EX
*** 1.-476-1 *******************
 144 Nepperhan Ave 000000*0476
1.-476-1 330 Vacant comm INDL.DEVLP 18020 8,900 8,900 8,900
T K C C Holding Corp Yonkers City Sc 551800 8,900 COUNTY TAXABLE VALUE 0
Attention : Treasurer ACRES 0.21 8,900 CITY TAXABLE VALUE 0
92 Waverly St EAST-0659497 NRTH-0765243 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3903 DEED BOOK 07856 PG-00311 CC001 City charge un ft 92.00 SU
 FULL MARKET VALUE 296,700 92.00 UN
 CS003 Cent yonkers sewer 8,900 TO
 CW001 Solid waste dist 8,900 TO
*** 1.-476-7 *******************
 150 Nepperhan Ave 000000*0476
1.-476-7 330 Vacant comm INDL.DEVLP 18020 1,000 1,000 1,000
T K C C Holding Corp Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Attention: Treasurer ACRES 0.02 1,000 CITY TAXABLE VALUE 0
92 Waverly St EAST-0659551 NRTH-0765290 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3903 DEED BOOK 07970 PG-00355 CC001 City charge un ft 13.00 SU
 FULL MARKET VALUE 33,300 13.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 1,000 TO
*** 1.-476-10 ******************
 158 Nepperhan Ave 000000*0476
1.-476-10 330 Vacant comm INDL.DEVLP 18020 2,600 2,600 2,600
T K C C Holding Corp Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Attention: Treasurer ACRES 0.03 2,600 CITY TAXABLE VALUE 0
92 Waverly St EAST-0659646 NRTH-0765344 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3903 DEED BOOK 07970 PG-00358 CC001 City charge un ft 17.00 SU
 FULL MARKET VALUE 86,700 17.00 UN
 CS003 Cent yonkers sewer 2,600 TO
 CW001 Solid waste dist 2,600 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 90
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-476-14 ******************
 87 Waverly St 208430
1.-476-14 330 Vacant comm INDL.DEVLP 18020 5,900 5,900 5,900
T K C C Holding Corp Yonkers City Sc 551800 5,900 COUNTY TAXABLE VALUE 0
Attention: Treasurer ACRES 0.15 5,900 CITY TAXABLE VALUE 0
92 Waverly St EAST-0659604 NRTH-0765312 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3903 DEED BOOK 07970 PG-00358 CC001 City charge un ft 66.00 SU
 FULL MARKET VALUE 196,700 66.00 UN
 CS003 Cent yonkers sewer 5,900 TO
 CW001 Solid waste dist 5,900 TO
*** 1.-476-200 *****************
 Nepperhan Ave 000000*0476
1.-476-200 692 Road/str/hwy ST OWNED 12100 15,300 15,300 15,300
State Of New York Yonkers City Sc 551800 15,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 200.00 DPTH 75.00 15,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659594 NRTH-0765366 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 510,000 15,300 EX
*** 1.-476-201 *****************
 Arterial 000000*0476
1.-476-201 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 5.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 3,300 CW001 Solid waste dist 0 TO
 100 EX
*** 1.-476-202 *****************
 Arterial 000000*0476
1.-476-202 692 Road/str/hwy ST OWNED 12100 11,800 11,800 11,800
State Of New York Yonkers City Sc 551800 11,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 150.00 DPTH 50.00 11,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659456 NRTH-0765273 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 393,300 11,800 EX
*** 1.-477-19.20 ***************
 135 Linden St
1.-477-19.20 330 Vacant comm RELIGIOUS 25110 3,500 3,500 3,500
Community Memorial Baptis Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
132 Waverly St FRNT 50.00 DPTH 100.00 3,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659885 NRTH-0764712 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 116,700 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 3,500 TO
 CW001 Solid waste dist 0 TO
 3,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 91
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-477-47 ******************
 61 Park Hill Ave 204408248
1.-477-47 482 Det row bldg MENTAL IMP 25230 11,800 11,800 11,800
Columbus League Inc Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
61 Park Hill Ave ACRES 0.05 11,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4236 EAST-0659861 NRTH-0764040 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 393,300 CC001 City charge un ft 24.00 SU
 24.00 UN
 CC002 City charge hsg u 2.00 UN
 CS003 Cent yonkers sewer 11,800 TO
 CW001 Solid waste dist 0 TO
 11,800 EX
*** 1.-477-54 ******************
 178 Waverly St 204508630
1.-477-54 534 Social org. VETORG CTS 26100 14,700 14,700 14,700
Armando Rauso Post Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
178 Waverly St ACRES 0.08 14,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4202 EAST-0659787 NRTH-0764097 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 490,000 CC001 City charge un ft 37.00 SU
 37.00 UN
 CS003 Cent yonkers sewer 14,700 TO
 CW001 Solid waste dist 0 TO
 14,700 EX
*** 1.-477-61 ******************
 166 Waverly St 204508612
1.-477-61 632 Benevolent RELIGIOUS 25110 15,600 15,600 15,600
Iglesia De Dios Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
Pentecostal Rel Copr ACRES 0.05 15,600 CITY TAXABLE VALUE 0
1248 White Plain Rd EAST-0659784 NRTH-0764258 SCHOOL TAXABLE VALUE 0
Bronx, NY 10472 DEED BOOK 11144 PG-00081 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 520,000 .00 UN
 CS003 Cent yonkers sewer 15,600 TO
 CW001 Solid waste dist 0 TO
 15,600 EX
*** 1.-477-77.78 ***************
 132 Waverly St 204508578
1.-477-77.78 620 Religious RELIGIOUS 25110 68,700 68,700 68,700
Comm Memorial Church Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
134 Waverly St ACRES 0.11 68,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4202 EAST-0659787 NRTH-0764691 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2290,000 CC001 City charge un ft 50.00 SU
 .00 UN
 CS003 Cent yonkers sewer 68,700 TO
 CW001 Solid waste dist 0 TO
 68,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 92
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-477-95 ******************
 94 Waverly St 204508540
1.-477-95 620 Religious RELIGIOUS 25110 20,150 20,150 20,150
Northeastern Conference Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Corp Of 7Th Day Adventist ACRES 0.11 20,150 CITY TAXABLE VALUE 0
98 Waverly St EAST-0659779 NRTH-0765142 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4202 DEED BOOK 10315 PG-00313 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 671,700 .00 UN
 CS003 Cent yonkers sewer 20,150 TO
 CW001 Solid waste dist 0 TO
 20,150 EX
*** 1.-478-20 ******************
 125 Waverly St 204508400
1.-478-20 690 Misc com srv NP HOUSING 28100 62,500 62,500 62,500
Waverly Arms Hsg Dev Yonkers City Sc 551800 23,100 COUNTY TAXABLE VALUE 0
DYNAXYS LLC ACRES 0.83 62,500 CITY TAXABLE VALUE 0
Tax Services Dept. EAST-0659594 NRTH-0764759 SCHOOL TAXABLE VALUE 0
PO Box 4308 FULL MARKET VALUE 2083,300 CC001 City charge un ft 365.00 SU
Silver Spring, MD 20914 365.00 UN
 CC002 City charge hsg u 28.00 UN
 CS003 Cent yonkers sewer 62,500 TO
 CW001 Solid waste dist 0 TO
 62,500 EX
*** 1.-478-58 ******************
 84 School St 204005092
1.-478-58 620 Religious RELIGIOUS 25110 3,700 3,700 3,700
Soul Saving Station 2 Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
c/o Rev Tracy C Holloman ACRES 0.05 3,700 CITY TAXABLE VALUE 0
50 Riverdale Ave Apt 14J EAST-0659416 NRTH-0764040 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 123,300 CC001 City charge un ft 23.00 SU
 .00 UN
 CS003 Cent yonkers sewer 3,700 TO
 CW001 Solid waste dist 0 TO
 3,700 EX
*** 1.-478-59 ******************
 82 School St 205090
1.-478-59 620 Religious RELIGIOUS 25110 1,800 1,800 1,800
Soul Saving Station Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
Attn: Rev Tracy C Holloman ACRES 0.07 1,800 CITY TAXABLE VALUE 0
50 Riverdale Ave Apt 14J EAST-0659453 NRTH-0764069 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 10081 PG-00137 CC001 City charge un ft 31.00 SU
 FULL MARKET VALUE 60,000 31.00 UN
 CS003 Cent yonkers sewer 1,800 TO
 CW001 Solid waste dist 0 TO
 1,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 93
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-478-70 ******************
 68 School St 000000*0478
1.-478-70 411 Apartment PUB AUTHRT 13890 390,000 390,000 390,000
MHACY Yonkers City Sc 551800 51,700 COUNTY TAXABLE VALUE 0
Calcagno Hsg ACRES 1.00 390,000 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0659509 NRTH-0764444 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 13000,000 CC001 City charge un ft 438.00 SU
 438.00 UN
 CC002 City charge hsg u 126.00 UN
 CS003 Cent yonkers sewer 0 TO
 390,000 EX
 CW001 Solid waste dist 0 TO
 390,000 EX
*** 1.-479-1 *******************
 2 Brook St 204004916
1.-479-1 411 Apartment PUB AUTHRT 13890 500,000 500,000 500,000
MHACY Yonkers City Sc 551800 78,200 COUNTY TAXABLE VALUE 0
Calcagno Hsg ACRES 1.52 500,000 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0659315 NRTH-0764424 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 16666,700 CC001 City charge un ft 663.00 SU
 663.00 UN
 CC002 City charge hsg u 130.00 UN
 CS003 Cent yonkers sewer 0 TO
 500,000 EX
 CW001 Solid waste dist 0 TO
 500,000 EX
*** 1.-479-50 ******************
 20 Brook St 000000*0479
1.-479-50 653 Govt pk lot PUB AUTHRT 13890 15,300 15,300 15,300
MHACY Yonkers City Sc 551800 15,300 COUNTY TAXABLE VALUE 0
Calcagno Hsg ACRES 0.57 15,300 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0659440 NRTH-0764419 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 510,000 CC001 City charge un ft 250.00 SU
 250.00 UN
 CS003 Cent yonkers sewer 0 TO
 15,300 EX
 CW001 Solid waste dist 0 TO
 15,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 94
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-480-13 ******************
 252 New Main St 000000*0480
1.-480-13 653 Govt pk lot CITY OWNED 13350 3,100 3,100 3,100
City Of Yonkers Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
Parking ACRES 0.04 BANK0300030 3,100 CITY TAXABLE VALUE 0
City Hall EAST-0659209 NRTH-0764177 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 103,300 CC001 City charge un ft 18.00 SU
 18.00 UN
 CS003 Cent yonkers sewer 3,100 TO
 CW001 Solid waste dist 0 TO
 3,100 EX
*** 1.-481-3 *******************
 206 New Main St 204004668
1.-481-3 620 Religious RELIGIOUS 25110 10,790 10,790 10,790
Latin American Pentecostal Chu Yonkers City Sc 551800 5,920 COUNTY TAXABLE VALUE 0
210-212 New Main St Lots: 003 005 006 000 000 10,790 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.13 SCHOOL TAXABLE VALUE 0
 EAST-0659126 NRTH-0764807 CC001 City charge un ft 54.00 SU
 DEED BOOK 51145 PG-3153 54.00 UN
 FULL MARKET VALUE 359,700 CS003 Cent yonkers sewer 10,790 TO
 CW001 Solid waste dist 0 TO
 10,790 EX
*** 1.-483-50 ******************
 149 School St 000000*0483
1.-483-50 330 Vacant comm CITY OWNED 13350 1,400 1,400 1,400
City Of Yonkers Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 1,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659116 NRTH-0765248 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 46,700 CC001 City charge un ft 26.00 SU
 26.00 UN
 CS003 Cent yonkers sewer 1,400 TO
 CW001 Solid waste dist 0 TO
 1,400 EX
 DT001 Downtown BID .00 UN
*** 1.-483-60 ******************
 Getty Sq Pkg Are 204206760
1.-483-60 653 Govt pk lot CITY OWNED 13350 503,100 503,100 503,100
City Of Yonkers Yonkers City Sc 551800 503,100 COUNTY TAXABLE VALUE 0
Getty Sq Parking ACRES 5.00 BANK0300030 503,100 CITY TAXABLE VALUE 0
City Hall EAST-0659106 NRTH-0765449 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 16770,000 CC001 City charge un ft 2178.00 SU
 2178.00 UN
 CS003 Cent yonkers sewer 503,100 TO
 CW001 Solid waste dist 0 TO
 503,100 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 95
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-483-200 *****************
 Nepperhan Ave 000000*0483
1.-483-200 692 Road/str/hwy ST OWNED 12100 59,300 59,300 59,300
State Of New York Yonkers City Sc 551800 59,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 150.00 59,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659061 NRTH-0765073 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1976,700 59,300 EX
*** 1.-483-201 *****************
 Arterial 000000*0483
1.-483-201 692 Road/str/hwy ST OWNED 12100 30,000 30,000 30,000
State Of New York Yonkers City Sc 551800 30,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 200.00 30,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0659208 NRTH-0765191 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1000,000 30,000 EX
*** 1.-485-2 *******************
 16 Palisade Ave 206816
1.-485-2 350 Urban renewl URB RENEW 18060 4,000 4,000 4,000
Yonkers C D A Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.01 BANK0300050 4,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658808 NRTH-0765774 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 133,300 CC001 City charge un ft 8.00 SU
 8.00 UN
 CS003 Cent yonkers sewer 4,000 TO
 CW001 Solid waste dist 4,000 TO
 DT001 Downtown BID .00 UN
*** 1.-485-3 *******************
 18 Palisade Ave 206818
1.-485-3 350 Urban renewl URB RENEW 18060 12,500 12,500 12,500
Yonkers C D A Yonkers City Sc 551800 12,500 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 12,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658838 NRTH-0765768 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 416,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 12,500 TO
 CW001 Solid waste dist 12,500 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 96
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-485-4 *******************
 20 Palisade Ave 206824
1.-485-4 350 Urban renewl URB RENEW 18060 20,000 20,000 20,000
Yonkers C D A Yonkers City Sc 551800 20,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 20,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658880 NRTH-0765765 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 666,700 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 20,000 TO
 CW001 Solid waste dist 20,000 TO
 DT001 Downtown BID .00 UN
*** 1.-485-6 *******************
 24 Palisade Ave 206826
1.-485-6 350 Urban renewl URB RENEW 18060 10,000 10,000 10,000
Yonkers C D A Yonkers City Sc 551800 10,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 10,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658910 NRTH-0765788 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 333,300 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 10,000 TO
 CW001 Solid waste dist 10,000 TO
 DT001 Downtown BID .00 UN
*** 1.-485-7 *******************
 26 Palisade Ave 206828
1.-485-7 350 Urban renewl URB RENEW 18060 10,000 10,000 10,000
Yonkers C D A Yonkers City Sc 551800 10,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 10,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658932 NRTH-0765798 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 333,300 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 10,000 TO
 CW001 Solid waste dist 10,000 TO
 DT001 Downtown BID .00 UN
*** 1.-485-8 *******************
 28 Palisade Ave 206832
1.-485-8 350 Urban renewl URB RENEW 18060 20,000 20,000 20,000
Yonkers C D A Yonkers City Sc 551800 20,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 20,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658973 NRTH-0765802 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 666,700 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 20,000 TO
 CW001 Solid waste dist 20,000 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 97
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-485-10 ******************
 32 Palisade Ave 206836
1.-485-10 350 Urban renewl URB RENEW 18060 20,000 20,000 20,000
Yonkers C D A Yonkers City Sc 551800 20,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 20,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0659020 NRTH-0765815 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 666,700 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 20,000 TO
 CW001 Solid waste dist 20,000 TO
 DT001 Downtown BID .00 UN
*** 1.-485-12 ******************
 36 Palisade Ave 910396
1.-485-12 350 Urban renewl URB RENEW 18060 15,000 15,000 15,000
Yonkers C D A Yonkers City Sc 551800 15,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 15,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0659071 NRTH-0765820 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 500,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 15,000 TO
 CW001 Solid waste dist 15,000 TO
 DT001 Downtown BID .00 UN
*** 1.-485-14 ******************
 40 Palisade Ave 206844
1.-485-14 350 Urban renewl URB RENEW 18060 10,000 10,000 10,000
Yonkers C D A Yonkers City Sc 551800 10,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 10,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0659118 NRTH-0765850 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 333,300 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 10,000 TO
 CW001 Solid waste dist 10,000 TO
 DT001 Downtown BID .00 UN
*** 1.-485-16 ******************
 46 Palisade Ave 206848
1.-485-16 350 Urban renewl URB RENEW 18060 10,000 10,000 10,000
Yonkers C D A Yonkers City Sc 551800 10,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 10,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0659164 NRTH-0765869 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 333,300 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 10,000 TO
 CW001 Solid waste dist 10,000 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 98
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-485-18 ******************
 48 Palisade Ave 206854
1.-485-18 350 Urban renewl URB RENEW 18060 14,700 14,700 14,700
Yonkers C D A Yonkers City Sc 551800 14,700 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 14,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0659210 NRTH-0765885 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 490,000 CC001 City charge un ft 49.00 SU
 49.00 UN
 CS003 Cent yonkers sewer 14,700 TO
 CW001 Solid waste dist 14,700 TO
 DT001 Downtown BID .00 UN
*** 1.-486-15 ******************
 23 John St 000000*0486
1.-486-15 350 Urban renewl URB RENEW 18060 6,200 6,200 6,200
Yonkers C D A Yonkers City Sc 551800 6,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.07 BANK0300050 6,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0659197 NRTH-0765731 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 206,700 CC001 City charge un ft 31.00 SU
 31.00 UN
 CS003 Cent yonkers sewer 6,200 TO
 CW001 Solid waste dist 6,200 TO
 DT001 Downtown BID .00 UN
*** 1.-486-16 ******************
 25 John St 206420
1.-486-16 350 Urban renewl URB RENEW 18060 14,300 14,300 14,300
Yonkers C D A Yonkers City Sc 551800 14,300 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.14 BANK0300050 14,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0659218 NRTH-0765728 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 476,700 CC001 City charge un ft 62.00 SU
 62.00 UN
 CS003 Cent yonkers sewer 14,300 TO
 CW001 Solid waste dist 14,300 TO
 DT001 Downtown BID .00 UN
*** 1.-487-13.15 ***************
 110 New Main St 203904492
1.-487-13.15 632 Benevolent CHARITABLE 25130 233,600 233,600 233,600
The Salvation Army Yonkers City Sc 551800 21,600 COUNTY TAXABLE VALUE 0
Attn: R New York Division Lots: 013 015 000 000 000 233,600 CITY TAXABLE VALUE 0
Divisional Headquarters Greate ACRES 0.24 SCHOOL TAXABLE VALUE 0
120 West 14Th St EAST-0658614 NRTH-0765366 CC001 City charge un ft 108.00 SU
New York, NY 10011-7393 FULL MARKET VALUE 7786,700 .00 UN
 CS003 Cent yonkers sewer 233,600 TO
 CW001 Solid waste dist 0 TO
 233,600 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 99
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-488-1 *******************
 40 S Bway 203803919
1.-488-1 652 Govt bldgs CITY OWNED 13350 1362,800 1362,800 1362,800
City Of Yonkers Yonkers City Sc 551800 112,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 4.42 BANK0300030 1362,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658661 NRTH-0765175 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 45426,700 CC001 City charge un ft 2257.00 SU
 2257.00 UN
 CS003 Cent yonkers sewer 1362,800 TO
 CW001 Solid waste dist 0 TO
 1362,800 EX
*** 1.-488-50 ******************
 30 S Bway - Rear 000000*0488
1.-488-50 330 Vacant comm CITY OWNED 13350 400 400 400
City Of Yonkers Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
City Hall FRNT 16.73 DPTH 18.00 400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0658387 NRTH-0765287 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 13,300 2.00 UN
 CS003 Cent yonkers sewer 400 TO
 CW001 Solid waste dist 0 TO
 400 EX
 DT001 Downtown BID .00 UN
*** 1.-488-200 *****************
 Arterial 000000*0488
1.-488-200 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 1,700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 56,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,700 EX
*** 1.-488-201 *****************
 Arterial 000000*0488
1.-488-201 692 Road/str/hwy ST OWNED 12100 188,700 188,700 188,700
State Of New York Yonkers City Sc 551800 51,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.73 BANK0300150 188,700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 6290,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 188,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 100
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-488-301 *****************
 30 S Bway,unit#1
1.-488-301 464 Office bldg. HOSPITAL 25210 101,700 101,700 101,700
Mt Vernon Neighborhood Health Yonkers City Sc 551800 11,500 COUNTY TAXABLE VALUE 0
107 West Fourth St FRNT 60.00 DPTH 101,700 CITY TAXABLE VALUE 0
Mt Vernon, NY 10550 ACRES 0.16 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11872 PG-96 CC001 City charge un ft 60.00 SU
 FULL MARKET VALUE 3390,000 60.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 101,700 TO
 CW001 Solid waste dist 0 TO
 101,700 EX
 DT001 Downtown BID .00 UN
*** 1.-489-1 *******************
 76 S Bway 000000*0489
1.-489-1 330 Vacant comm CITY OWNED 13350 172,900 172,900 172,900
City Of Yonkers Yonkers City Sc 551800 172,900 COUNTY TAXABLE VALUE 0
City Hall FRNT 212.00 DPTH 250.00 172,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 1.20 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0658426 NRTH-0764681 CC001 City charge un ft 524.00 SU
 FULL MARKET VALUE 5763,300 524.00 UN
 CS002 So yonkers sewer 172,900 TO
 CW001 Solid waste dist 0 TO
 172,900 EX
*** 1.-489-200 *****************
 Arterial 000000*0489
1.-489-200 692 Road/str/hwy ST OWNED 12100 24,000 24,000 24,000
State Of New York Yonkers City Sc 551800 24,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 216.40 DPTH 50.00 24,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0658600 NRTH-0764753 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 800,000 24,000 EX
*** 1.-490-3 *******************
 96 S Bway 000000*0490
1.-490-3 330 Vacant comm CITY OWNED 13350 36,200 36,200 36,200
City Of Yonkers Yonkers City Sc 551800 36,200 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.41 BANK0300030 36,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658692 NRTH-0764706 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1206,700 CC001 City charge un ft 181.00 SU
 181.00 UN
 CS003 Cent yonkers sewer 36,200 TO
 CW001 Solid waste dist 0 TO
 36,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 101
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-490-14 ******************
 207 New Main St 204442
1.-490-14 330 Vacant comm CITY OWNED 13350 1,800 1,800 1,800
City Of Yonkers Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300030 1,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658988 NRTH-0764843 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 60,000 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS003 Cent yonkers sewer 1,800 TO
 CW001 Solid waste dist 0 TO
 1,800 EX
*** 1.-490-15 ******************
 45 Guion St 204440
1.-490-15 330 Vacant comm CITY OWNED 13350 1,800 1,800 1,800
City Of Yonkers Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300030 1,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658991 NRTH-0764826 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 60,000 CC001 City charge un ft 14.00 SU
 14.00 UN
 CS003 Cent yonkers sewer 1,800 TO
 CW001 Solid waste dist 0 TO
 1,800 EX
*** 1.-490-16 ******************
 43 Guion St 204438
1.-490-16 330 Vacant comm CITY OWNED 13350 2,800 2,800 2,800
City Of Yonkers Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300030 2,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658987 NRTH-0764808 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 93,300 CC001 City charge un ft 14.00 SU
 14.00 UN
 CS003 Cent yonkers sewer 2,800 TO
 CW001 Solid waste dist 0 TO
 2,800 EX
*** 1.-490-17 ******************
 41 Guion St 204436
1.-490-17 330 Vacant comm CITY OWNED 13350 2,000 2,000 2,000
City Of Yonkers Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300030 2,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658989 NRTH-0764788 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 66,700 CC001 City charge un ft 14.00 SU
 14.00 UN
 CS003 Cent yonkers sewer 2,000 TO
 CW001 Solid waste dist 0 TO
 2,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 102
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-490-18 ******************
 37 Guion St 204434
1.-490-18 330 Vacant comm CITY OWNED 13350 3,900 3,900 3,900
City Of Yonkers Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300030 3,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658992 NRTH-0764762 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 130,000 CC001 City charge un ft 21.00 SU
 21.00 UN
 CS003 Cent yonkers sewer 3,900 TO
 CW001 Solid waste dist 0 TO
 3,900 EX
*** 1.-490-20 ******************
 35 Guion St 204430
1.-490-20 330 Vacant comm CITY OWNED 13350 4,000 4,000 4,000
City Of Yonkers Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300030 4,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658992 NRTH-0764733 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 133,300 CC001 City charge un ft 27.00 SU
 27.00 UN
 CS003 Cent yonkers sewer 4,000 TO
 CW001 Solid waste dist 0 TO
 4,000 EX
*** 1.-490-21 ******************
 209 New Main St 000000*0490
1.-490-21 330 Vacant comm CITY OWNED 13350 5,000 5,000 5,000
City Of Yonkers Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
City Hall FRNT 20.00 DPTH 130.00 5,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.17 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0658927 NRTH-0764815 CC001 City charge un ft 72.00 SU
 FULL MARKET VALUE 166,700 72.00 UN
 CS003 Cent yonkers sewer 5,000 TO
 CW001 Solid waste dist 0 TO
 5,000 EX
*** 1.-490-22 ******************
 37 Guion St 222044
1.-490-22 330 Vacant comm URB RENEW 18060 5,400 5,400 5,400
Yonkers C DA Yonkers City Sc 551800 5,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.12 BANK0300050 5,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658926 NRTH-0764775 SCHOOL TAXABLE VALUE 0
 DEED BOOK 7710 PG-583 CC001 City charge un ft 55.00 SU
 FULL MARKET VALUE 180,000 55.00 UN
 CS003 Cent yonkers sewer 5,400 TO
 CW001 Solid waste dist 5,400 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 103
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-490-24 ******************
 33 Guion St 222040
1.-490-24 350 Urban renewl URB RENEW 18060 3,600 3,600 3,600
Yonkers C D A Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.09 BANK0300050 3,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658916 NRTH-0764719 SCHOOL TAXABLE VALUE 0
 DEED BOOK 7584 PG-640 CC001 City charge un ft 39.00 SU
 FULL MARKET VALUE 120,000 39.00 UN
 CS003 Cent yonkers sewer 3,600 TO
 CW001 Solid waste dist 3,600 TO
*** 1.-490-66 ******************
 104 S Bway 203803985
1.-490-66 652 Govt bldgs CITY OWNED 13350 853,400 853,400 853,400
City Of Yonkers Yonkers City Sc 551800 108,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 1.45 BANK0300030 853,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658787 NRTH-0764413 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 28446,700 CC001 City charge un ft 634.00 SU
 634.00 UN
 CS002 So yonkers sewer 853,400 TO
 CW001 Solid waste dist 0 TO
 853,400 EX
*** 1.-490-72 ******************
 92 S Bway 000000*0490
1.-490-72 682 Rec facility CITY OWNED 13350 126,800 126,800 126,800
City Of Yonkers Yonkers City Sc 551800 126,800 COUNTY TAXABLE VALUE 0
Waring Park ACRES 0.87 BANK0300030 126,800 CITY TAXABLE VALUE 0
City Hall EAST-0658524 NRTH-0764517 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 4226,700 CC001 City charge un ft 382.00 SU
 382.00 UN
 CS002 So yonkers sewer 126,800 TO
 CW001 Solid waste dist 0 TO
 126,800 EX
*** 1.-490-80 ******************
 100 S Bway 000000*0490
1.-490-80 652 Govt bldgs CITY OWNED 13350 284,200 284,200 284,200
City Of Yonkers Yonkers City Sc 551800 47,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 1.08 BANK0300030 284,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658743 NRTH-0764562 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 9473,300 CC001 City charge un ft 471.00 SU
 471.00 UN
 CS002 So yonkers sewer 284,200 TO
 CW001 Solid waste dist 0 TO
 284,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 104
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-490-200 *****************
 Arterial 000000*0490
1.-490-200 692 Road/str/hwy ST OWNED 12100 38,500 38,500 38,500
State Of New York Yonkers City Sc 551800 38,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.34 BANK0300150 38,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658975 NRTH-0764868 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 1283,300 CW001 Solid waste dist 0 TO
 38,500 EX
*** 1.-490-201 *****************
 Arterial 000000*0490
1.-490-201 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 20.00 DPTH 66.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd ACRES 66.00 BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0658852 NRTH-0764809 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 1.-490-202 *****************
 Arterial 000000*0490
1.-490-202 692 Road/str/hwy ST OWNED 12100 20,700 20,700 20,700
State Of New York Yonkers City Sc 551800 20,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 110.00 DPTH 100.00 20,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0658796 NRTH-0764747 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 690,000 20,700 EX
*** 1.-492-5 *******************
 231 New Main St 203904316
1.-492-5 620 Religious RELIGIOUS 25110 5,900 5,900 5,900
Dixon A.M.E. Zion Church Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
231-233 New Main St ACRES 0.02 5,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659049 NRTH-0764529 SCHOOL TAXABLE VALUE 0
 DEED BOOK 48330 PG-576 CC001 City charge un ft 9.00 SU
 FULL MARKET VALUE 196,700 .00 UN
 CS003 Cent yonkers sewer 5,900 TO
 CW001 Solid waste dist 0 TO
 5,900 EX
*** 1.-492-6 *******************
 233 New Main St 000000*0492
1.-492-6 620 Religious RELIGIOUS 25110 6,300 6,300 6,300
Dixon A.m.e. Zion Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
233 New Main St ACRES 0.02 6,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4103 EAST-0659050 NRTH-0764501 SCHOOL TAXABLE VALUE 0
 DEED BOOK 10696 PG-167 CC001 City charge un ft 11.00 SU
 FULL MARKET VALUE 210,000 .00 UN
 CS003 Cent yonkers sewer 6,300 TO
 CW001 Solid waste dist 0 TO
 6,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 105
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-492-36 ******************
 130 S Bway 203804000
1.-492-36 632 Benevolent CHARITABLE 25130 150,100 150,100 150,100
St Joseph's Hospital Yonkers City Sc 551800 17,900 COUNTY TAXABLE VALUE 0
127 S Broadway ACRES 0.14 150,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4008 EAST-0658837 NRTH-0764151 SCHOOL TAXABLE VALUE 0
 DEED BOOK 40070 PG-0673 CC001 City charge un ft 63.00 SU
 FULL MARKET VALUE 5003,300 .00 UN
 CC002 City charge hsg u 1.00 UN
 CS003 Cent yonkers sewer 150,100 TO
 CW001 Solid waste dist 0 TO
 150,100 EX
*** 1.-493-16 ******************
 14 St Marys St 000000*0493
1.-493-16 620 Religious RELIGIOUS 25110 2,600 2,600 2,600
Immaculate Conception Ch Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
St Mary's ACRES 0.13 2,600 CITY TAXABLE VALUE 0
103 S Broadway EAST-0658181 NRTH-0764226 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4004 FULL MARKET VALUE 86,700 CC001 City charge un ft 57.00 SU
 .00 UN
 CS002 So yonkers sewer 2,600 TO
 CW001 Solid waste dist 0 TO
 2,600 EX
*** 1.-493-18 ******************
 6 St Marys St 203904132
1.-493-18 620 Religious CLERGY-RES 21600 56,400 56,400 56,400
Immaculate Conception Ch Yonkers City Sc 551800 11,900 COUNTY TAXABLE VALUE 0
St Mary's ACRES 0.73 56,400 CITY TAXABLE VALUE 0
103 S Broadway EAST-0658304 NRTH-0764218 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4004 FULL MARKET VALUE 1880,000 CC001 City charge un ft 322.00 SU
 .00 UN
 CS002 So yonkers sewer 56,400 TO
 CW001 Solid waste dist 56,400 TO
*** 1.-493-24 ******************
 107 S Bway 203904118
1.-493-24 642 Health bldg HOSP CORP 29300 183,900 183,900 183,900
St. Joseph's Hospital Yonkers City Sc 551800 21,900 COUNTY TAXABLE VALUE 0
127 S Broadway ACRES 0.33 183,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4080 EAST-0658438 NRTH-0764289 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09837 PG-00237 CS002 So yonkers sewer 183,900 TO
 FULL MARKET VALUE 6130,000 CW001 Solid waste dist 0 TO
 183,900 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 106
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-493-26 ******************
 115 S Bway 204103
1.-493-26 633 Aged - home NP HOUSING 28520 620,000 620,000 620,000
St. Joseph's Hospital Nurs Yonkers City Sc 551800 35,900 COUNTY TAXABLE VALUE 0
Attn: Finance Dept ACRES 0.63 620,000 CITY TAXABLE VALUE 0
127 S Broadway Fl 6th EAST-0658530 NRTH-0764213 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4080 FULL MARKET VALUE 20666,700 CC001 City charge un ft 276.00 SU
 .00 UN
 CS002 So yonkers sewer 620,000 TO
 CW001 Solid waste dist 0 TO
 620,000 EX
 DT001 Downtown BID .00 UN
*** 1.-493-27 ******************
 127 S Bway 910425
1.-493-27 641 Hospital HOSP CORP 29300 1088,800 1088,800 1088,800
St. Joseph's Hospital Yonkers City Sc 551800 150,900 COUNTY TAXABLE VALUE 0
127 S Broadway ACRES 2.33 1088,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4080 EAST-0658610 NRTH-0764078 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11988 PG-285 CC001 City charge un ft 1019.00 SU
 FULL MARKET VALUE 36293,300 .00 UN
 CS002 So yonkers sewer 1088,800 TO
 CW001 Solid waste dist 0 TO
 1088,800 EX
 DT001 Downtown BID .00 UN
*** 1.-493-28 ******************
 1 Vark St 000000*0493
1.-493-28 330 Vacant comm URB RENEW 18060 2,000 2,000 2,000
Yonkers C D A Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.02 BANK0300050 2,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658839 NRTH-0763870 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 66,700 CC001 City charge un ft 13.00 SU
 13.00 UN
 CS002 So yonkers sewer 2,000 TO
 CW001 Solid waste dist 2,000 TO
*** 1.-493-65 ******************
 35 Vark St 203904106
1.-493-65 620 Religious CLERGY-RES 21600 830,500 830,500 830,500
Convent Of Mary The Queen Yonkers City Sc 551800 77,000 COUNTY TAXABLE VALUE 0
35 Vark St ACRES 0.88 830,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4699 EAST-0658291 NRTH-0764074 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 27683,300 CC001 City charge un ft 387.00 SU
 .00 UN
 CS002 So yonkers sewer 830,500 TO
 CW001 Solid waste dist 830,500 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 107
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-493-100 *****************
 18 St Marys St 000000*0493
1.-493-100 612 School EDUCATIONL 25120 4,900 4,900 4,900
Immaculate Conception Ch Yonkers City Sc 551800 4,900 COUNTY TAXABLE VALUE 0
St Mary's ACRES 0.24 4,900 CITY TAXABLE VALUE 0
103 S Broadway EAST-0658105 NRTH-0764237 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4004 FULL MARKET VALUE 163,300 CC001 City charge un ft 107.00 SU
 .00 UN
 CS002 So yonkers sewer 4,900 TO
 CW001 Solid waste dist 0 TO
 4,900 EX
*** 1.-493-125 *****************
 18 St Marys St 000000*0493
1.-493-125 612 School EDUCATIONL 25120 2,100 2,100 2,100
Church Of The Immaculate Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
103 S Broadway ACRES 0.09 2,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4004 EAST-0658147 NRTH-0764166 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 70,000 CC001 City charge un ft 43.00 SU
 .00 UN
 CS002 So yonkers sewer 2,100 TO
 CW001 Solid waste dist 0 TO
 2,100 EX
*** 1.-495-125 *****************
 81 S Bway 203904142
1.-495-125 642 Health bldg INDL.DEVLP 18020 315,000 315,000 315,000
Y I D A Yonkers City Sc 551800 92,400 COUNTY TAXABLE VALUE 0
Attn: St Josephs Hospital FRNT 273.00 DPTH 190.00 315,000 CITY TAXABLE VALUE 0
127 S Broadway ACRES 1.42 BANK0300070 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4006 EAST-0658105 NRTH-0764709 CC001 City charge un ft 616.00 SU
 DEED BOOK 10558 PG-00317 616.00 UN
 FULL MARKET VALUE 10500,000 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 315,000 TO
 CW001 Solid waste dist 315,000 TO
 DT001 Downtown BID .00 UN
*** 1.-495-200 *****************
 7 St Marys St 000000*0495
1.-495-200 612 School EDUCATIONL 25120 658,500 658,500 658,500
Immaculate Conception Ch Yonkers City Sc 551800 28,300 COUNTY TAXABLE VALUE 0
St Mary's ACRES 0.32 658,500 CITY TAXABLE VALUE 0
103 S Broadway EAST-0658108 NRTH-0764463 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4004 FULL MARKET VALUE 21950,000 CC001 City charge un ft 142.00 SU
 .00 UN
 CS002 So yonkers sewer 658,500 TO
 CW001 Solid waste dist 0 TO
 658,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 108
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-495-201 *****************
 67 Vark St 000000*0495
1.-495-201 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 10.00 DPTH 10.00 300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0657797 NRTH-0764009 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 10,000 .00 UN
 CS002 So yonkers sewer 0 TO
 300 EX
 CW001 Solid waste dist 0 TO
 300 EX
*** 1.-496-18 ******************
 87 S Bway 203904140
1.-496-18 632 Benevolent CHARITABLE 25130 223,900 223,900 223,900
Y W C A Yonkers City Sc 551800 39,900 COUNTY TAXABLE VALUE 0
87 S Broadway ACRES 0.53 223,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-4099 EAST-0658251 NRTH-0764508 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 7463,300 CC001 City charge un ft 207.00 SU
 .00 UN
 CS002 So yonkers sewer 223,900 TO
 CW001 Solid waste dist 0 TO
 223,900 EX
 DT001 Downtown BID .00 UN
*** 1.-496-22 ******************
 95 S Bway 203904128
1.-496-22 620 Religious RELIGIOUS 25110 294,400 294,400 294,400
Immaculate Conception Ch Yonkers City Sc 551800 90,400 COUNTY TAXABLE VALUE 0
St Mary's ACRES 0.52 294,400 CITY TAXABLE VALUE 0
103 S Broadway EAST-0658307 NRTH-0764410 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4004 FULL MARKET VALUE 9813,300 CC001 City charge un ft 230.00 SU
 .00 UN
 CS002 So yonkers sewer 294,400 TO
 CW001 Solid waste dist 0 TO
 294,400 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 109
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-496-26 ******************
 105 S Bway 203904126
1.-496-26 620 Religious RELIGIOUS 25110 26,800 26,800 26,800
Immaculate Conception Ch Yonkers City Sc 551800 13,800 COUNTY TAXABLE VALUE 0
St Mary's ACRES 0.04 26,800 CITY TAXABLE VALUE 0
103 S Broadway EAST-0658420 NRTH-0764394 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4004 FULL MARKET VALUE 893,300 CC001 City charge un ft 19.00 SU
 .00 UN
 CS002 So yonkers sewer 26,800 TO
 CW001 Solid waste dist 0 TO
 26,800 EX
 DT001 Downtown BID .00 UN
*** 1.-496-33 ******************
 7 St Marys St 203904131
1.-496-33 612 School EDUCATIONL 25120 6,100 6,100 6,100
Immaculate Conception Ch Yonkers City Sc 551800 6,100 COUNTY TAXABLE VALUE 0
St Mary's ACRES 0.27 6,100 CITY TAXABLE VALUE 0
103 S Broadway EAST-0658118 NRTH-0764357 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4004 FULL MARKET VALUE 203,300 CC001 City charge un ft 120.00 SU
 .00 UN
 CS002 So yonkers sewer 6,100 TO
 CW001 Solid waste dist 0 TO
 6,100 EX
 DT001 Downtown BID .00 UN
*** 1.-499-3 *******************
 10 Hudson St 000000*0499
1.-499-3 653 Govt pk lot URB RENEW 18060 20,400 20,400 20,400
City Of Yonkers Yonkers City Sc 551800 20,400 COUNTY TAXABLE VALUE 0
Parking ACRES 0.23 BANK0300030 20,400 CITY TAXABLE VALUE 0
City Hall EAST-0657953 NRTH-0765347 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 680,000 CC001 City charge un ft 102.00 SU
 102.00 UN
 CS002 So yonkers sewer 20,400 TO
 CW001 Solid waste dist 20,400 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 110
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-499-5 *******************
 4 Hudson St 203300592
1.-499-5 411 Apartment INDL.DEVLP 18020 64,200 64,200 64,200
Philipsburg Hall Assoc Lp Yonkers City Sc 551800 21,500 COUNTY TAXABLE VALUE 0
c/o Prestige Management Inc ACRES 0.26 64,200 CITY TAXABLE VALUE 0
1200 Zerega Ave EAST-0658049 NRTH-0765422 SCHOOL TAXABLE VALUE 0
Bronx, NY 10462 DEED BOOK 40125 PG-1253 CC001 City charge un ft 114.00 SU
 FULL MARKET VALUE 2140,000 114.00 UN
 CC002 City charge hsg u 28.00 UN
 CC003 Etpa hsg unit fee 32.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS002 So yonkers sewer 64,200 TO
 CW001 Solid waste dist 64,200 TO
 DT001 Downtown BID .00 UN
*** 1.-499-37 ******************
 9 Prospect St 000000*0499
1.-499-37 653 Govt pk lot URB RENEW 18060 9,000 9,000 9,000
Yonkers C D A Yonkers City Sc 551800 9,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.28 BANK0300050 9,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657888 NRTH-0765088 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 300,000 CC001 City charge un ft 110.00 SU
 110.00 UN
 CS002 So yonkers sewer 9,000 TO
 CW001 Solid waste dist 9,000 TO
 DT001 Downtown BID .00 UN
*** 1.-500-1 *******************
 26 Main St 203601980
1.-500-1 350 Urban renewl URB RENEW 18060 98,100 98,100 98,100
Yonkers C D A Yonkers City Sc 551800 98,100 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.12 BANK0300050 98,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658023 NRTH-0765782 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 3270,000 CC001 City charge un ft 56.00 SU
 56.00 UN
 CS002 So yonkers sewer 98,100 TO
 CW001 Solid waste dist 98,100 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 111
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-500-21.22 ***************
 1 Hudson St 203904230
1.-500-21.22 620 Religious RELIGIOUS 25110 905,000 905,000 905,000
Corp Of St Johns Church Yonkers City Sc 551800 466,200 COUNTY TAXABLE VALUE 0
1 Hudson St Lots: 021 022 000 000 000 905,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3601 ACRES 1.52 SCHOOL TAXABLE VALUE 0
 EAST-0658185 NRTH-0765605 CC001 City charge un ft 666.00 SU
 FULL MARKET VALUE 30166,700 .00 UN
 CS002 So yonkers sewer 905,000 TO
 CW001 Solid waste dist 0 TO
 905,000 EX
 DT001 Downtown BID .00 UN
*** 1.-500-100 *****************
 17 Hudson St 000000*0500
1.-500-100 350 Urban renewl URB RENEW 18060 20,000 20,000 20,000
Yonkers C D A Yonkers City Sc 551800 20,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.22 BANK0300050 20,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657983 NRTH-0765658 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 666,700 CC001 City charge un ft 100.00 SU
 100.00 UN
 CS002 So yonkers sewer 20,000 TO
 CW001 Solid waste dist 20,000 TO
 DT001 Downtown BID .00 UN
*** 1.-501-20 ******************
 32 Main St 000000*0501
1.-501-20 350 Urban renewl URB RENEW 18060 22,800 22,800 22,800
Yonkers C D A Yonkers City Sc 551800 22,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.08 BANK0300050 22,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657928 NRTH-0765798 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 760,000 CC001 City charge un ft 38.00 SU
 38.00 UN
 CS002 So yonkers sewer 22,800 TO
 CW001 Solid waste dist 22,800 TO
 DT001 Downtown BID .00 UN
*** 1.-501-22 ******************
 1 Riverdale Ave 000000*0501
1.-501-22 350 Urban renewl URB RENEW 18060 10,600 10,600 10,600
Yonkers C D A Yonkers City Sc 551800 10,600 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.04 BANK0300050 10,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657921 NRTH-0765754 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 353,300 CC001 City charge un ft 20.00 SU
 20.00 UN
 CS002 So yonkers sewer 10,600 TO
 CW001 Solid waste dist 10,600 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 112
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-501-23 ******************
 3 Riverdale Ave 000000*0501
1.-501-23 350 Urban renewl URB RENEW 18060 9,000 9,000 9,000
Yonkers C D A Yonkers City Sc 551800 9,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.03 BANK0300050 9,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657897 NRTH-0765738 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 300,000 CC001 City charge un ft 17.00 SU
 17.00 UN
 CS002 So yonkers sewer 9,000 TO
 CW001 Solid waste dist 9,000 TO
 DT001 Downtown BID .00 UN
*** 1.-501-30 ******************
 21 Hudson St 203300642
1.-501-30 620 Religious RELIGIOUS 25110 81,000 81,000 81,000
Church Of God Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
Central Yonkers ACRES 0.23 81,000 CITY TAXABLE VALUE 0
21 Hudson St EAST-0657781 NRTH-0765670 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3554 DEED BOOK 07562 PG-00059 CC001 City charge un ft 102.00 SU
 FULL MARKET VALUE 2700,000 .00 UN
 CS002 So yonkers sewer 81,000 TO
 CW001 Solid waste dist 0 TO
 81,000 EX
 DT001 Downtown BID .00 UN
*** 1.-501-101 *****************
 66 Main St
1.-501-101 411 Apartment - CONDO INDL.DEVLP 18020 50,000 50,000 50,000
Yonkers C D A Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave 025 50,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 Condo Unit SCHOOL TAXABLE VALUE 0
 ACRES 0.13 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 1666,700 53.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 50,000 TO
 CW001 Solid waste dist 50,000 TO
 DT001 Downtown BID .00 UN
*** 1.-501-201 *****************
 66 Main St
1.-501-201 411 Apartment - CONDO INDL.DEVLP 18020 490,650 490,650 490,650
Yonkers C D A Yonkers City Sc 551800 37,500 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave 025 490,650 CITY TAXABLE VALUE 0
Yonkers, NY 10701 Condo Unit SCHOOL TAXABLE VALUE 0
 ACRES 0.64 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 16355,000 186.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS001 Bronx valley sewer 490,650 TO
 CW001 Solid waste dist 490,650 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 113
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-501-202 *****************
 66 Main St
1.-501-202 411 Apartment - CONDO INDL.DEVLP 18020 98,130 98,130 98,130
Yonkers C D A Yonkers City Sc 551800 7,500 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave 025 98,130 CITY TAXABLE VALUE 0
Yonkers, NY 10701 Condo Unit SCHOOL TAXABLE VALUE 0
 ACRES 0.16 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 3271,000 64.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS001 Bronx valley sewer 98,130 TO
 CW001 Solid waste dist 98,130 TO
 DT001 Downtown BID .00 UN
*** 1.-503-1.5 *****************
 15 Riverdale Ave 00000*10503
1.-503-1.5 632 Benevolent CHARITABLE 25130 250,000 250,000 250,000
Y M C A Of Yonkers Yonkers City Sc 551800 28,600 COUNTY TAXABLE VALUE 0
17 Riverdale Ave FRNT 75.00 DPTH 200.00 250,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3646 ACRES 0.41 SCHOOL TAXABLE VALUE 0
 EAST-0657743 NRTH-0765491 CC001 City charge un ft 180.00 SU
 FULL MARKET VALUE 8333,300 180.00 UN
 CS002 So yonkers sewer 250,000 TO
 CW001 Solid waste dist 0 TO
 250,000 EX
 DT001 Downtown BID .00 UN
*** 1.-505-125 *****************
 90 Hawthorne Ave 000000*0505
1.-505-125 350 Urban renewl URB RENEW 18060 142,600 142,600 142,600
Yonkers C D A Yonkers City Sc 551800 142,600 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 1.63 BANK0300050 142,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 FULL MARKET VALUE 4753,300 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 713.00 SU
 713.00 UN
 CS002 So yonkers sewer 142,600 TO
 CW001 Solid waste dist 142,600 TO
*** 1.-505-150 *****************
 80 Hawthorne Ave 203401349
1.-505-150 411 Apartment PUB HOUSNG 18120 1400,000 1400,000 1400,000
Buena Vista Assoc. Yonkers City Sc 551800 388,200 COUNTY TAXABLE VALUE 0
Attn: Grenadier Realty Corp ACRES 4.45 1400,000 CITY TAXABLE VALUE 0
1230 Pennsylvania Ave EAST-0657510 NRTH-0764285 SCHOOL TAXABLE VALUE 0
Brooklyn, NY 11239-1117 FULL MARKET VALUE 46666,700 CC001 City charge un ft 1941.00 SU
 1941.00 UN
 CC002 City charge hsg u 453.00 UN
 CS001 Bronx valley sewer 1400,000 TO
 CW001 Solid waste dist 1400,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 114
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-505-175 *****************
 60 Hawthorne Ave 203401380
1.-505-175 612 School CITY OWNED 13350 1369,800 1369,800 1369,800
Board Of Education Yonkers City Sc 551800 129,800 COUNTY TAXABLE VALUE 0
School 10 ACRES 1.49 BANK0300010 1369,800 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0657482 NRTH-0764595 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 45660,000 CC001 City charge un ft 649.00 SU
 649.00 UN
 CS002 So yonkers sewer 1369,800 TO
 CW001 Solid waste dist 0 TO
 1369,800 EX
*** 1.-505-200 *****************
 30 Hawthorne Ave 203401391
1.-505-200 411 Apartment INDL.DEVLP 18020 4173,500 4173,500 4173,500
Vark Street Houses Inc Yonkers City Sc 551800 270,000 COUNTY TAXABLE VALUE 0
423 West 55th St ACRES 3.10 4173,500 CITY TAXABLE VALUE 0
New York, NY 10019 EAST-0657536 NRTH-0764855 SCHOOL TAXABLE VALUE 0
 DEED BOOK 49244 PG-862 CC001 City charge un ft 1350.00 SU
 FULL MARKET VALUE 139116,700 1350.00 UN
 CC002 City charge hsg u 340.00 UN
 CS002 So yonkers sewer 4173,500 TO
 CW001 Solid waste dist 4173,500 TO
*** 1.-508-13.15 ***************
 164 Buena Vista Ave 203300440
1.-508-13.15 690 Misc com srv NP HOUSING 28100 20,000 20,000 20,000
Buena Vista Rehab Co Yonkers City Sc 551800 10,000 COUNTY TAXABLE VALUE 0
Attn: P & L Management Lots: 013 015 000 000 000 20,000 CITY TAXABLE VALUE 0
PO Box 9 ACRES 0.19 BANKC000000 SCHOOL TAXABLE VALUE 0
Brewster, NY 10509 EAST-0657090 NRTH-0764131 CC001 City charge un ft 84.00 SU
 FULL MARKET VALUE 666,700 84.00 UN
 CC002 City charge hsg u 12.00 UN
 CS002 So yonkers sewer 20,000 TO
 CW001 Solid waste dist 0 TO
 20,000 EX
*** 1.-509-1 *******************
 56 Prospect St 203076
1.-509-1 350 Urban renewl URB RENEW 18060 2,000 2,000 2,000
Yonkers C D A Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.07 BANK0300050 2,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657198 NRTH-0765137 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 66,700 CC001 City charge un ft 29.00 SU
 29.00 UN
 CS002 So yonkers sewer 2,000 TO
 CW001 Solid waste dist 2,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 115
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-509-3 *******************
 52 Prospect St 000000*0509
1.-509-3 350 Urban renewl URB RENEW 18060 2,800 2,800 2,800
Yonkers C D A Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 2,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657245 NRTH-0765117 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 93,300 CC001 City charge un ft 48.00 SU
 48.00 UN
 CS002 So yonkers sewer 2,800 TO
 CW001 Solid waste dist 2,800 TO
*** 1.-509-8 *******************
 33 Hawthorne Ave 200820
1.-509-8 330 Vacant comm CITY OWNED 13350 2,000 2,000 2,000
City Of Yonkers Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 2,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657234 NRTH-0765021 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08116 PG-00104 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 66,700 25.00 UN
 CS002 So yonkers sewer 2,000 TO
 CW001 Solid waste dist 0 TO
 2,000 EX
*** 1.-509-13 ******************
 43 Hawthorne Ave 000000*0509
1.-509-13 350 Urban renewl URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657218 NRTH-0764895 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
*** 1.-509-14 ******************
 45 Hawthorne Ave 000000*0509
1.-509-14 350 Urban renewl URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657217 NRTH-0764869 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 116
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-509-30 ******************
 77 Hawthorne Ave 203400776
1.-509-30 482 Det row bldg URB RENEW 18060 18,200 18,200 18,200
Yonkers C D A Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 18,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657196 NRTH-0764463 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 606,700 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS002 So yonkers sewer 18,200 TO
 CW001 Solid waste dist 18,200 TO
*** 1.-509-34 ******************
 85 Hawthorne Ave 000000*0509
1.-509-34 350 Urban renewl URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.05 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657198 NRTH-0764371 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
*** 1.-509-66 ******************
 86 Buena Vista Ave 000000*0509
1.-509-66 350 Urban renewl URB RENEW 18060 5,500 5,500 5,500
Yonkers C D A Yonkers City Sc 551800 5,500 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.30 BANK0300050 5,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657132 NRTH-0765062 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 183,300 CC001 City charge un ft 133.00 SU
 133.00 UN
 CS002 So yonkers sewer 5,500 TO
 CW001 Solid waste dist 5,500 TO
*** 1.-509-72 ******************
 78 Buena Vista Ave 200366
1.-509-72 350 Urban renewl URB RENEW 18060 3,600 3,600 3,600
Yonkers C D A Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.16 BANK0300050 3,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657124 NRTH-0765151 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 120,000 CC001 City charge un ft 73.00 SU
 73.00 UN
 CS002 So yonkers sewer 3,600 TO
 CW001 Solid waste dist 3,600 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 117
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-510-1.3 *****************
 77 Buena Vista Ave 000000*0510
1.-510-1.3 632 Benevolent OTH NONPRF 25300 5,700 5,700 5,700
Queens Daughters Day Care Yonkers City Sc 551800 5,700 COUNTY TAXABLE VALUE 0
73 Buena Vista Ave Lots: 001 003 000 000 000 5,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3544 ACRES 0.20 SCHOOL TAXABLE VALUE 0
 EAST-0656977 NRTH-0765191 CC001 City charge un ft 89.00 SU
 FULL MARKET VALUE 190,000 89.00 UN
 CS002 So yonkers sewer 5,700 TO
 CW001 Solid waste dist 0 TO
 5,700 EX
*** 1.-510-4 *******************
 81 Buena Vista Ave 200152
1.-510-4 330 Vacant comm CITY OWNED 13350 6,000 6,000 6,000
City Of Yonkers Yonkers City Sc 551800 6,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.13 BANK0300040 6,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0656975 NRTH-0765143 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08105 PG-00006 CC001 City charge un ft 60.00 SU
 FULL MARKET VALUE 200,000 60.00 UN
 CS002 So yonkers sewer 6,000 TO
 CW001 Solid waste dist 0 TO
 6,000 EX
*** 1.-510-6 *******************
 85 Buena Vista Ave 203300148
1.-510-6 330 Vacant comm CITY OWNED 13350 6,000 6,000 6,000
City Of Yonkers Yonkers City Sc 551800 6,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.13 BANK0300040 6,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0656973 NRTH-0765093 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08134 PG-00161 CC001 City charge un ft 60.00 SU
 FULL MARKET VALUE 200,000 60.00 UN
 CS002 So yonkers sewer 6,000 TO
 CW001 Solid waste dist 0 TO
 6,000 EX
*** 1.-510-15 ******************
 107 Buena Vista Ave 000000*0510
1.-510-15 682 Rec facility CITY OWNED 13350 4,800 4,800 4,800
City Of Yonkers Yonkers City Sc 551800 4,800 COUNTY TAXABLE VALUE 0
Boyle Mem Park ACRES 0.24 BANK0300030 4,800 CITY TAXABLE VALUE 0
City Hall EAST-0656949 NRTH-0764833 SCHOOL TAXABLE VALUE 0
Yonker, NY 10701 FULL MARKET VALUE 160,000 CC001 City charge un ft 108.00 SU
 108.00 UN
 CS002 So yonkers sewer 4,800 TO
 CW001 Solid waste dist 0 TO
 4,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 118
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-510-27 ******************
 129 Buena Vista Ave 203300108
1.-510-27 620 Religious RELIGIOUS 25110 78,300 78,300 78,300
Holy Apostolic Catholic Yonkers City Sc 551800 5,200 COUNTY TAXABLE VALUE 0
Assyrian Church ACRES 0.27 78,300 CITY TAXABLE VALUE 0
129 Buena Vista Ave EAST-0656967 NRTH-0764576 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3528 DEED BOOK 11151 PG-00115 CC001 City charge un ft 120.00 SU
 FULL MARKET VALUE 2610,000 .00 UN
 CS002 So yonkers sewer 78,300 TO
 CW001 Solid waste dist 0 TO
 78,300 EX
*** 1.-510-29 ******************
 133 Buena Vista Ave 200102
1.-510-29 438 Parking lot RELIGIOUS 25110 2,600 2,600 2,600
Holy Apostolic Catholic Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Assyrian Church (East ACRES 0.13 2,600 CITY TAXABLE VALUE 0
129 Buena Vista Ave EAST-0656938 NRTH-0764502 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3528 DEED BOOK 11159 PG-00111 CC001 City charge un ft 60.00 SU
 FULL MARKET VALUE 86,700 .00 UN
 CC002 City charge hsg u .00 UN
 CS002 So yonkers sewer 2,600 TO
 CW001 Solid waste dist 0 TO
 2,600 EX
*** 1.-510-31 ******************
 137 Buena Vista Ave 000000*0510
1.-510-31 330 Vacant comm RELIGIOUS 25110 900 900 900
Holy Apostolic Catholic Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Assyrian Church (East ACRES 0.06 900 CITY TAXABLE VALUE 0
129 Buena Vista Ave EAST-0656948 NRTH-0764450 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 11159 PG-00107 CC001 City charge un ft 30.00 SU
 FULL MARKET VALUE 30,000 .00 UN
 CS002 So yonkers sewer 900 TO
 CW001 Solid waste dist 0 TO
 900 EX
*** 1.-511-6 *******************
 5 Hawthorne Ave 000000*0511
1.-511-6 652 Govt bldgs POST OFFIC 14110 2,100 2,100 2,100
United States Postal Serv Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
67 Main St ACRES 0.08 BANK0300140 2,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2739 EAST-0657290 NRTH-0765550 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07831 PG-00539 CC001 City charge un ft 38.00 SU
 FULL MARKET VALUE 70,000 .00 UN
 CS002 So yonkers sewer 0 TO
 2,100 EX
 CW001 Solid waste dist 0 TO
 2,100 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 119
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-511-8 *******************
 7 Hawthorne Ave 000000*0511
1.-511-8 652 Govt bldgs POST OFFIC 14110 2,800 2,800 2,800
United States Postal Serv Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Northeast Regional Office ACRES 0.08 BANK0300140 2,800 CITY TAXABLE VALUE 0
1250 Broadway EAST-0657282 NRTH-0765514 SCHOOL TAXABLE VALUE 0
New York, NY 10098-1001 DEED BOOK 07831 PG-00539 CC001 City charge un ft 38.00 SU
 FULL MARKET VALUE 93,300 .00 UN
 CS002 So yonkers sewer 0 TO
 2,800 EX
 CW001 Solid waste dist 0 TO
 2,800 EX
 DT001 Downtown BID .00 UN
*** 1.-511-12 ******************
 15 Hawthorne Ave 000000*0511
1.-511-12 350 Urban renewl URB RENEW 18060 1,200 1,200 1,200
Yonkers C D A Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.04 BANK0300050 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657277 NRTH-0765408 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 19.00 SU
 19.00 UN
 CS002 So yonkers sewer 1,200 TO
 CW001 Solid waste dist 1,200 TO
 DT001 Downtown BID .00 UN
*** 1.-511-31 ******************
 56 Buena Vista Ave 200340
1.-511-31 350 Urban renewl URB RENEW 18060 2,800 2,800 2,800
Yonkers C D A Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.11 BANK0300050 2,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657174 NRTH-0765486 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07937 PG-00741 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 93,300 50.00 UN
 CS002 So yonkers sewer 2,800 TO
 CW001 Solid waste dist 2,800 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 120
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-511-33 ******************
 50 Buena Vista Ave 000000*0511
1.-511-33 652 Govt bldgs POST OFFIC 14110 4,100 4,100 4,100
United States Postal Serv Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
67 Main St ACRES 0.16 BANK0300140 4,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2739 EAST-0657185 NRTH-0765545 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07831 PG-00539 CC001 City charge un ft 73.00 SU
 FULL MARKET VALUE 136,700 .00 UN
 CS002 So yonkers sewer 0 TO
 4,100 EX
 CW001 Solid waste dist 0 TO
 4,100 EX
 DT001 Downtown BID .00 UN
*** 1.-511-36 ******************
 48 Buena Vista Ave 000000*0511
1.-511-36 652 Govt bldgs POST OFFIC 14110 1,200 1,200 1,200
United States Postal Serv Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
67 Main St ACRES 0.04 BANK0300140 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2739 EAST-0657184 NRTH-0765598 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 20.00 SU
 .00 UN
 CS002 So yonkers sewer 0 TO
 1,200 EX
 CW001 Solid waste dist 0 TO
 1,200 EX
 DT001 Downtown BID .00 UN
*** 1.-512-25 ******************
 71 Buena Vista Ave 203300168
1.-512-25 632 Benevolent MENTAL IMP 25230 283,400 283,400 283,400
Queens Daughters Day Care Yonkers City Sc 551800 8,400 COUNTY TAXABLE VALUE 0
Attn: Barbara Berrios ACRES 0.21 283,400 CITY TAXABLE VALUE 0
Executive Director EAST-0656976 NRTH-0765332 SCHOOL TAXABLE VALUE 0
73 Buena Vista Ave FULL MARKET VALUE 9446,700 CC001 City charge un ft 92.00 SU
Yonkers, NY 10701-3544 92.00 UN
 CS002 So yonkers sewer 283,400 TO
 CW001 Solid waste dist 0 TO
 283,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 121
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-512-28 ******************
 75 Buena Vista Ave 000000*0512
1.-512-28 330 Vacant comm CITY OWNED 13350 2,100 2,100 2,100
City Of Yonkers Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.11 BANK0300030 2,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0656981 NRTH-0765265 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 70,000 CC001 City charge un ft 49.00 SU
 49.00 UN
 CS002 So yonkers sewer 2,100 TO
 CW001 Solid waste dist 0 TO
 2,100 EX
*** 1.-513-1 *******************
 8 Buena Vista Ave 203300300
1.-513-1 437 Parking gar CITY OWNED 13350 522,000 522,000 522,000
City Of Yonkers Yonkers City Sc 551800 31,000 COUNTY TAXABLE VALUE 0
40 South Broadway FRNT 169.00 DPTH 200.00 522,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.85 BANK0300050 SCHOOL TAXABLE VALUE 0
 EAST-0657286 NRTH-0765955 CC001 City charge un ft 236.00 SU
 DEED BOOK 44218 PG-0498 236.00 UN
 FULL MARKET VALUE 17400,000 CS002 So yonkers sewer 522,000 TO
 CW001 Solid waste dist 0 TO
 522,000 EX
 DT001 Downtown BID .00 UN
*** 1.-513-2 *******************
 86 Main St
1.-513-2 464 Office bldg. INDL.DEVLP 18020 205,500 205,500 205,500
86 Main LLC Yonkers City Sc 551800 22,800 COUNTY TAXABLE VALUE 0
86 Main St FRNT 175.00 DPTH 64.00 205,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.26 BANKC000000 SCHOOL TAXABLE VALUE 0
 DEED BOOK 50117 PG-3264 CC001 City charge un ft 107.00 SU
 FULL MARKET VALUE 6850,000 107.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 205,500 TO
 CW001 Solid waste dist 205,500 TO
 DT001 Downtown BID .00 UN
*** 1.-600-1 *******************
 Water Grant 103225982
1.-600-1 690 Misc com srv COUNTY OWN 13100 8111,400 8111,400 8111,400
Westchester County Yonkers City Sc 551800 1111,400 COUNTY TAXABLE VALUE 0
Attn: Budget Dept ACRES 30.12 BANK0300100 8111,400 CITY TAXABLE VALUE 0
Water Grant EAST-0655303 NRTH-0760576 SCHOOL TAXABLE VALUE 0
148 Martine Ave Ste 311 FULL MARKET VALUE 270380,000 CC001 City charge un ft 13121.00 SU
White Plains, NY 10601 6560.50 UN
 CW001 Solid waste dist 0 TO
 8111,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 122
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-623-2 *******************
 Water Grant 000000*0623
1.-623-2 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
In Rem 1947 FRNT 30.00 DPTH 135.00 1,000 CITY TAXABLE VALUE 0
City Hall BANK0300040 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0655929 NRTH-0761943 CS002 So yonkers sewer 1,000 TO
 FULL MARKET VALUE 33,300 CW001 Solid waste dist 0 TO
 1,000 EX
*** 1.-625-100 *****************
 Federal St 000000*0625
1.-625-100 690 Misc com srv COUNTY OWN 13100 13,300 13,300 13,300
Westchester County Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Attn: Budget Dept ACRES 0.05 BANK0300100 13,300 CITY TAXABLE VALUE 0
148 Martine Ave Ste 311 EAST-0656565 NRTH-0762594 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601 FULL MARKET VALUE 443,300 CC001 City charge un ft 24.00 SU
 24.00 UN
 CW001 Solid waste dist 0 TO
 13,300 EX
*** 1.-640-1 *******************
 20 Water Grant 000000*0640
1.-640-1 330 Vacant comm URB RENEW 18060 43,100 43,100 43,100
Yonkers C D A Yonkers City Sc 551800 43,100 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 3.59 BANK0300050 43,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656501 NRTH-0764927 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1436,700 CC001 City charge un ft 560.00 SU
 560.00 UN
 CS002 So yonkers sewer 43,100 TO
 CW001 Solid waste dist 43,100 TO
 DT001 Downtown BID .00 UN
*** 1.-640-2 *******************
 Water Grant 000000*0640
1.-640-2 700 Industrial ST OWNED 12100 10,900 10,900 10,900
State Of New York Yonkers City Sc 551800 10,900 COUNTY TAXABLE VALUE 0
Water Grant ACRES 1.00 BANK0300150 10,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0656310 NRTH-0765221 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 363,300 CW001 Solid waste dist 0 TO
 10,900 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 123
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-640-25 ******************
 20 Water Grant 000000*0640
1.-640-25 330 Vacant comm URB RENEW 18060 16,000 16,000 16,000
Yonkers C D A Yonkers City Sc 551800 16,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 1.18 BANK0300050 16,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656674 NRTH-0765161 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 533,300 CC001 City charge un ft 320.00 SU
 320.00 UN
 CS002 So yonkers sewer 16,000 TO
 CW001 Solid waste dist 16,000 TO
 DT001 Downtown BID .00 UN
*** 1.-640-38 ******************
 20 Water Grant 000000*0640
1.-640-38 330 Vacant comm URB RENEW 18060 46,800 46,800 46,800
Yonkers C D A Yonkers City Sc 551800 46,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.50 BANK0300050 46,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656447 NRTH-0764692 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1560,000 CC001 City charge un ft 217.00 SU
 217.00 UN
 CS002 So yonkers sewer 46,800 TO
 CW001 Solid waste dist 46,800 TO
 DT001 Downtown BID .00 UN
*** 1.-643-1 *******************
 20 Water Grant 000000*0643
1.-643-1 330 Vacant comm URB RENEW 18060 25,400 25,400 25,400
Yonkers C D A Yonkers City Sc 551800 25,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.76 BANK0300050 25,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656734 NRTH-0764912 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 846,700 CC001 City charge un ft 242.00 SU
 242.00 UN
 CS002 So yonkers sewer 25,400 TO
 CW001 Solid waste dist 25,400 TO
 DT001 Downtown BID .00 UN
*** 1.-643-24 ******************
 20 Water Grant 000000*0643
1.-643-24 330 Vacant comm URB RENEW 18060 17,300 17,300 17,300
Yonkers C D A Yonkers City Sc 551800 17,300 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.44 BANK0300050 17,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656758 NRTH-0765155 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 576,700 CC001 City charge un ft 165.00 SU
 165.00 UN
 CS002 So yonkers sewer 17,300 TO
 CW001 Solid waste dist 17,300 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 124
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.-643-40 ******************
 20 Water Grant 000000*0643
1.-643-40 330 Vacant comm URB RENEW 18060 36,400 36,400 36,400
Yonkers C D A Yonkers City Sc 551800 36,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.83 BANK0300050 36,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0656726 NRTH-0764672 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1213,300 CC001 City charge un ft 364.00 SU
 364.00 UN
 CS002 So yonkers sewer 36,400 TO
 CW001 Solid waste dist 36,400 TO
 DT001 Downtown BID .00 UN
*** 1.1-615-19 *****************
 2 Federal St 000000*0615
1.1-615-19 843 Non-ceil. rr RR CO. 27200 4,300 4,300 4,300
Conrail Yonkers City Sc 551800 4,300 COUNTY TAXABLE VALUE 0
Property Tax Dept ACRES 0.41 BANK0300090 4,300 CITY TAXABLE VALUE 0
PO Box 8499 EAST-0655893 NRTH-0761094 SCHOOL TAXABLE VALUE 0
Philadelphia, PA 19101-8499 FULL MARKET VALUE 143,300 CC001 City charge un ft 179.00 SU
 .00 UN
*** 1.1-7000-1 *****************
 Hudson Rvr Div 203300250
1.1-7000-1 843 Non-ceil. rr MTA PROP 12360 3342,500 3342,500 3342,500
Metro North Yonkers City Sc 551800 856,800 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 51.95 BANK0300090 3342,500 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0658400 NRTH-0773019 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 111416,700 CC001 City charge un ft 22629.00 SU
 .00 UN
*** 1.1-7002 *******************
 Putnam Division 00000*17002
1.1-7002 330 Vacant comm COUNTY OWN 13100 0 0 0
The County of Westchester Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
148 Martine Ave DEED BOOK 48045 PG-685 0 CITY TAXABLE VALUE 0
White Plains, NY 10601 FULL MARKET VALUE 0 SCHOOL TAXABLE VALUE 0
*** 1.1-7002-1 *****************
 Putnam Division 000000*7002
1.1-7002-1 590 Park COUNTY OWN 13100 1259,300 1259,300 1259,300
Westchester County Yonkers City Sc 551800 448,800 COUNTY TAXABLE VALUE 0
148 Martine Ave ACRES 50.88 1259,300 CITY TAXABLE VALUE 0
White Plains, NY 10601 EAST-0666762 NRTH-0782008 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51118 PG-3506 CC001 City charge un ft 22587.00 SU
 FULL MARKET VALUE 41976,700 .00 UN
 CW001 Solid waste dist 0 TO
 1259,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 125
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.1-7002-1.1 ***************
 Putnam Division 00000*17002
1.1-7002-1.1 590 Park COUNTY OWN 13100 357,500 357,500 357,500
The County of Westchester Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
148 Martine Ave EAST-0666762 NRTH-0782008 357,500 CITY TAXABLE VALUE 0
White Plains, NY 10601 DEED BOOK 46250 PG-540 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 11916,700
*** 1.1-7002-2 *****************
 Putnam Div Trans 000000*7002
1.1-7002-2 700 Industrial COUNTY OWN 13100 34,200 34,200 34,200
Westchester County Yonkers City Sc 551800 19,500 COUNTY TAXABLE VALUE 0
148 Martine Ave ACRES 2.54 BANK0300090 34,200 CITY TAXABLE VALUE 0
White Plains, NY 10601 EAST-0666614 NRTH-0774741 SCHOOL TAXABLE VALUE 0
 DEED BOOK 46251 PG-798 CC001 City charge un ft 1110.00 SU
 FULL MARKET VALUE 1140,000 .00 UN
 CW001 Solid waste dist 0 TO
 34,200 EX
*** 1.1-7002-300 ***************
 100 Tuckahoe Rd 000000*7002
1.1-7002-300 692 Road/str/hwy ST OWNED 12100 3,400 3,400 3,400
New York State Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.07 BANK0300150 3,400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667047 NRTH-0773624 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 113,300 CC001 City charge un ft 34.00 SU
 .00 UN
 CS005 Saw mill valley swr 0 TO
 3,400 EX
 CW001 Solid waste dist 0 TO
 3,400 EX
*** 1.1-7002-301 ***************
 99 Tuckahoe Rd 000000*7002
1.1-7002-301 692 Road/str/hwy ST OWNED 12100 900 900 900
New York State Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.02 BANK0300150 900 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666988 NRTH-0773754 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 30,000 CC001 City charge un ft 13.00 SU
 .00 UN
 CS005 Saw mill valley swr 0 TO
 900 EX
 CW001 Solid waste dist 0 TO
 900 EX
*** 1.1-7003 *******************
 Harlem Div Trans 000000*7003
1.1-7003 843 Non-ceil. rr RR CO. 27200 1,000 1,000 1,000
New York Central Railroad Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
Property Tax Manager BANK 300090 1,000 CITY TAXABLE VALUE 0
466 Lexington Ave FULL MARKET VALUE 33,300 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3140
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 126
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.1-7003-1 *****************
 Harlem Div Trans 000000*7003
1.1-7003-1 843 Non-ceil. rr MTA PROP 12360 14,400 14,400 14,400
Metro North Yonkers City Sc 551800 8,300 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.51 BANK0300090 14,400 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0669198 NRTH-0753695 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 480,000 CC001 City charge un ft 227.00 SU
 .00 UN
*** 1.1-7003-10 ****************
 Harlem Div Trans 000000*7003
1.1-7003-10 843 Non-ceil. rr MTA PROP 12360 29,300 29,300 29,300
Metro North Yonkers City Sc 551800 17,300 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 1.13 BANK0300090 29,300 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0669675 NRTH-0754521 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 976,700 CC001 City charge un ft 494.00 SU
 .00 UN
*** 1.1-7003-15 ****************
 Harlem Div Trans 000000*7003
1.1-7003-15 843 Non-ceil. rr MTA PROP 12360 5,300 5,300 5,300
Metro North Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.13 BANK0300090 5,300 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0670088 NRTH-0755340 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 176,700 CC001 City charge un ft 57.00 SU
 .00 UN
*** 1.1-7003-20 ****************
 Harlem Div Trans 000000*7003
1.1-7003-20 843 Non-ceil. rr MTA PROP 12360 33,500 33,500 33,500
Metro North Yonkers City Sc 551800 33,500 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 1.59 BANK0300090 33,500 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0670556 NRTH-0756255 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 1116,700 CC001 City charge un ft 696.00 SU
 .00 UN
*** 1.1-7003-25 ****************
 Harlem Div Trans 000000*7003
1.1-7003-25 843 Non-ceil. rr MTA PROP 12360 59,000 59,000 59,000
Metro North Yonkers City Sc 551800 27,500 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 1.83 BANK0300090 59,000 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0671072 NRTH-0757109 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 1966,700 CC001 City charge un ft 801.00 SU
 .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 127
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.1-7003-30 ****************
 Harlem Div Trans 000000*7003
1.1-7003-30 843 Non-ceil. rr MTA PROP 12360 3,000 3,000 3,000
Metro North Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.11 BANK0300090 3,000 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0671834 NRTH-0758773 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 100,000 CC001 City charge un ft 52.00 SU
 .00 UN
*** 1.1-7003-35 ****************
 Harlem Div Trans 000000*7003
1.1-7003-35 843 Non-ceil. rr MTA PROP 12360 160,600 160,600 160,600
Metro North Yonkers City Sc 551800 35,800 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 1.88 BANK0300090 160,600 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0672290 NRTH-0759160 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 5353,300 CC001 City charge un ft 823.00 SU
 .00 UN
*** 1.1-7003-40 ****************
 Harlem Div Trans 000000*7003
1.1-7003-40 843 Non-ceil. rr MTA PROP 12360 50,500 50,500 50,500
Metro North Yonkers City Sc 551800 28,300 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 1.30 BANK0300090 50,500 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0672649 NRTH-0759788 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 1683,300 CC001 City charge un ft 566.00 SU
 .00 UN
*** 1.1-7003-45 ****************
 Harlem Div Trans 000000*7003
1.1-7003-45 843 Non-ceil. rr MTA PROP 12360 4,600 4,600 4,600
Metro North Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.09 BANK0300090 4,600 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0674199 NRTH-0762779 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 153,300 CC001 City charge un ft 42.00 SU
 .00 UN
*** 1.1-7003-50 ****************
 Harlem Div Trans 000000*7003
1.1-7003-50 843 Non-ceil. rr MTA PROP 12360 600 600 600
Metro North Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.01 BANK0300090 600 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0674411 NRTH-0763209 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 20,000 CC001 City charge un ft 8.00 SU
 .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 128
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.1-7003-100 ***************
 Harlem Div Trans 000000*7003
1.1-7003-100 843 Non-ceil. rr MTA PROP 12360 70,000 70,000 70,000
Metro North Yonkers City Sc 551800 21,100 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 2.38 BANK0300090 70,000 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0675538 NRTH-0765513 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 2333,300 CC001 City charge un ft 1041.00 SU
 .00 UN
*** 1.1-7003-110 ***************
 Harlem Div Trans 000000*7003
1.1-7003-110 843 Non-ceil. rr MTA PROP 12360 9,900 9,900 9,900
Metro North Yonkers City Sc 551800 9,900 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.76 BANK0300090 9,900 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0675540 NRTH-0765730 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 330,000 CC001 City charge un ft 333.00 SU
 .00 UN
*** 1.1-7003-122 ***************
 Harlem Div Trans 000000*7003
1.1-7003-122 843 Non-ceil. rr MTA PROP 12360 3,000 3,000 3,000
Metro North Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.07 BANK0300090 3,000 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0679408 NRTH-0774668 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 100,000 CC001 City charge un ft 32.00 SU
 .00 UN
*** 1.1-7003-125 ***************
 Harlem Div Trans 000000*7003
1.1-7003-125 843 Non-ceil. rr MTA PROP 12360 5,100 5,100 5,100
Metro North Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.16 BANK0300090 5,100 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0680928 NRTH-0779013 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 170,000 CC001 City charge un ft 74.00 SU
 .00 UN
*** 1.1-7003-130 ***************
 130 N Div Transp 000000*7003
1.1-7003-130 843 Non-ceil. rr RR CO. 27200 8,900 8,900 8,900
Conrail Yonkers City Sc 551800 7,000 COUNTY TAXABLE VALUE 0
Property Tax Dept ACRES 0.43 BANK0300090 8,900 CITY TAXABLE VALUE 0
PO Box 8499 EAST-0681741 NRTH-0781479 SCHOOL TAXABLE VALUE 0
Philadelphia, PA 19101-8499 FULL MARKET VALUE 296,700 CC001 City charge un ft 192.00 SU
 .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 129
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.2-2620-82 ****************
 59 Babcock Pl Trans 204106190
1.2-2620-82 843 Non-ceil. rr RR CO. 27200 444,200 444,200 444,200
New York Central Linesllc Yonkers City Sc 551800 243,200 COUNTY TAXABLE VALUE 0
500 Water St (J-910) ACRES 5.34 BANK0300090 444,200 CITY TAXABLE VALUE 0
Jacksonville, FL 32202 EAST-0657849 NRTH-0770120 SCHOOL TAXABLE VALUE 0
 DEED BOOK 40285 PG-0552 CC001 City charge un ft 2327.00 SU
 FULL MARKET VALUE 14806,700 2327.00 UN
*** 1.2-2635-19 ****************
 Ft Glenwood Ave 000000*2635
1.2-2635-19 843 Non-ceil. rr RR CO. 27200 159,000 159,000 159,000
New York Central Railroad Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
Property Tax Manager BANK0300090 159,000 CITY TAXABLE VALUE 0
466 Lexington Ave EAST-0657950 NRTH-0772118 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3140 FULL MARKET VALUE 5300,000
*** 1.3-7000-5 *****************
 69 Pier St 000000*7000
1.3-7000-5 653 Govt pk lot CITY OWNED 13350 4,100 4,100 4,100
City Of Yonkers Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
Parking FRNT 43.00 DPTH 75.00 4,100 CITY TAXABLE VALUE 0
City Hall ACRES 0.10 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0656558 NRTH-0761959 CS002 So yonkers sewer 4,100 TO
 FULL MARKET VALUE 136,700 CW001 Solid waste dist 0 TO
 4,100 EX
*** 1.3-7000-250 ***************
 Main St Non Tran 000000*7000
1.3-7000-250 653 Govt pk lot CITY OWNED 13350 33,500 33,500 33,500
City Of Yonkers Yonkers City Sc 551800 33,500 COUNTY TAXABLE VALUE 0
Parking FRNT 160.00 DPTH 86.00 33,500 CITY TAXABLE VALUE 0
City Hall BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657183 NRTH-0766125 CS002 So yonkers sewer 33,500 TO
 FULL MARKET VALUE 1116,700 CW001 Solid waste dist 0 TO
 33,500 EX
*** 1.3-7003-33 ****************
 Harlem Div Non T 000000*7003
1.3-7003-33 843 Non-ceil. rr MTA PROP 12360 1,200 1,200 1,200
Metro North Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
Real Estate Dept ACRES 0.06 BANK0300090 1,200 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0672219 NRTH-0758891 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 FULL MARKET VALUE 40,000 CS001 Bronx valley sewer 0 TO
 1,200 EX
 CW001 Solid waste dist 0 TO
 1,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 130
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.4-8001-1 *****************
 81 Central Park Ave 102318300
1.4-8001-1 822 Water supply NYC WATER 13360 48,800 48,800 48,800
City Of New York Yonkers City Sc 551800 48,800 COUNTY TAXABLE VALUE 0
Office Of Water Supply ACRES 2.10 48,800 CITY TAXABLE VALUE 0
465 Columbus Ave Ste 35 EAST-0663989 NRTH-0756840 SCHOOL TAXABLE VALUE 0
Valhalla, NY 10595-1336 FULL MARKET VALUE 1626,700 CC001 City charge un ft 915.00 SU
 915.00 UN
 CS001 Bronx valley sewer 0 TO
 48,800 EX
 CW001 Solid waste dist 0 TO
 48,800 EX
*** 1.4-8001-15 ****************
 286 Valentine St 000000*8001
1.4-8001-15 822 Water supply NYC WATER 13360 6,200 6,200 6,200
City Of New York Yonkers City Sc 551800 6,200 COUNTY TAXABLE VALUE 0
Office Of Water Supply ACRES 0.25 6,200 CITY TAXABLE VALUE 0
465 Columbus Ave Ste 35 EAST-0665981 NRTH-0765389 SCHOOL TAXABLE VALUE 0
Valhalla, NY 10595-1336 FULL MARKET VALUE 206,700 CC001 City charge un ft 109.00 SU
 109.00 UN
 CS001 Bronx valley sewer 0 TO
 6,200 EX
 CW001 Solid waste dist 0 TO
 6,200 EX
*** 1.4-8001-30 ****************
 127 Tuckahoe Rd 000000*8001
1.4-8001-30 822 Water supply NYC WATER 13360 7,300 7,300 7,300
City Of New York Yonkers City Sc 551800 7,300 COUNTY TAXABLE VALUE 0
Office Of Water Supply ACRES 0.47 7,300 CITY TAXABLE VALUE 0
465 Columbus Ave Ste 35 EAST-0667021 NRTH-0773825 SCHOOL TAXABLE VALUE 0
Valhalla, NY 10595-1336 FULL MARKET VALUE 243,300 CC001 City charge un ft 209.00 SU
 209.00 UN
 CS005 Saw mill valley swr 0 TO
 7,300 EX
 CW001 Solid waste dist 0 TO
 7,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 131
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.4-8001-300 ***************
 101 Tuckahoe Rd 000000*8001
1.4-8001-300 692 Road/str/hwy ST OWNED 12100 500 500 500
New York State Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667051 NRTH-0773713 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 16,700 CC001 City charge un ft 16.00 SU
 .00 UN
 CS005 Saw mill valley swr 0 TO
 500 EX
 CW001 Solid waste dist 0 TO
 500 EX
*** 1.4-8003 *******************
 675 Scarsdale Rd 000000*8003
1.4-8003 822 Water supply CITY OWNED 13350 40,000 40,000 40,000
City Of Yonkers Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
Pumping Station BANK 300030 40,000 CITY TAXABLE VALUE 0
City Hall FULL MARKET VALUE 1333,300 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 CS001 Bronx valley sewer 40,000 TO
 CW001 Solid waste dist 0 TO
 40,000 EX
*** 1.5-9042-1 *****************
 Saw Mill Rvr Pkw 412229464
1.5-9042-1 692 Road/str/hwy COUNTY OWN 13100 29,300 29,300 29,300
Westchester County Yonkers City Sc 551800 29,300 COUNTY TAXABLE VALUE 0
Saw Mill River Pkwy ACRES 2.25 BANK0300100 29,300 CITY TAXABLE VALUE 0
25 Moore Ave EAST-0665599 NRTH-0770680 SCHOOL TAXABLE VALUE 0
Mt Kisko, NY 10549 FULL MARKET VALUE 976,700 CW001 Solid waste dist 0 TO
 29,300 EX
*** 1.5-9044-1 *****************
 Saw Mill Rvr Pkw 000000*9044
1.5-9044-1 692 Road/str/hwy COUNTY OWN 13100 146,000 146,000 146,000
Westchester County Yonkers City Sc 551800 47,000 COUNTY TAXABLE VALUE 0
Saw Mill River Pkwy ACRES 5.17 BANK0300100 146,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0665401 NRTH-0770184 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 4866,700 CW001 Solid waste dist 0 TO
 146,000 EX
*** 1.5-9045-1 *****************
 Saw Mill Rvr Pkw 000000*9045
1.5-9045-1 692 Road/str/hwy COUNTY OWN 13100 165,200 165,200 165,200
Westchester County Yonkers City Sc 551800 151,600 COUNTY TAXABLE VALUE 0
Saw Mill River Pkwy ACRES 15.90 BANK0300100 165,200 CITY TAXABLE VALUE 0
110 Grove St EAST-0665567 NRTH-0771522 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 5506,700 CW001 Solid waste dist 0 TO
 165,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 132
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.5-9054-1 *****************
 Saw Mill Rvr Pkw 000000*9054
1.5-9054-1 692 Road/str/hwy COUNTY OWN 13100 213,800 213,800 213,800
Westchester County Yonkers City Sc 551800 172,000 COUNTY TAXABLE VALUE 0
Attn: Budget Dept ACRES 13.23 BANK0300100 213,800 CITY TAXABLE VALUE 0
Saw Mill River Pkwy EAST-0665738 NRTH-0774169 SCHOOL TAXABLE VALUE 0
148 Martine Ave Ste 311 FULL MARKET VALUE 7126,700 CW001 Solid waste dist 0 TO
White Plains, NY 10601 213,800 EX
*** 1.5-9054-100 ***************
 Saw Mill Rvr Pkw 000000*9054
1.5-9054-100 692 Road/str/hwy COUNTY OWN 13100 5,000 5,000 5,000
Westchester County Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
Saw Mill River Pkwy ACRES 0.20 BANK0300100 5,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0665648 NRTH-0773802 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 166,700 CW001 Solid waste dist 0 TO
 5,000 EX
*** 1.5-9058-1 *****************
 Saw Mill Rvr Pkw 000000*9058
1.5-9058-1 692 Road/str/hwy COUNTY OWN 13100 275,000 275,000 275,000
Westchester County Yonkers City Sc 551800 275,000 COUNTY TAXABLE VALUE 0
Saw Mill River Pkwy ACRES 21.16 BANK0300100 275,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0665786 NRTH-0778500 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 9166,700 CW001 Solid waste dist 0 TO
 275,000 EX
*** 1.5-9063-1 *****************
 Saw Mill Rvr Pkw 000000*9063
1.5-9063-1 692 Road/str/hwy COUNTY OWN 13100 202,000 202,000 202,000
Westchester County Yonkers City Sc 551800 202,000 COUNTY TAXABLE VALUE 0
Saw Mill River Pkwy ACRES 15.54 BANK0300100 202,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0666478 NRTH-0781505 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 6733,300 CW001 Solid waste dist 0 TO
 202,000 EX
*** 1.5-9116-1 *****************
 Saw Mill Rvr Pkw 000000*9116
1.5-9116-1 692 Road/str/hwy COUNTY OWN 13100 1,300 1,300 1,300
Westchester County Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Saw Mill River Pkwy ACRES 0.02 BANK0300100 1,300 CITY TAXABLE VALUE 0
110 Grove St EAST-0666145 NRTH-0766045 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 43,300 CW001 Solid waste dist 0 TO
 1,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 133
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.5-9124-1 *****************
 Saw Mill Rvr Pkw 000000*9124
1.5-9124-1 692 Road/str/hwy COUNTY OWN 13100 32,900 32,900 32,900
Westchester County Yonkers City Sc 551800 23,400 COUNTY TAXABLE VALUE 0
Saw Mill River Pkwy ACRES 2.92 BANK0300100 32,900 CITY TAXABLE VALUE 0
110 Grove St EAST-0666587 NRTH-0782342 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 1096,700 CW001 Solid waste dist 0 TO
 32,900 EX
*** 1.6-9022-1 *****************
 Tibbetts Brook P 101410136
1.6-9022-1 692 Road/str/hwy COUNTY OWN 13100 101,400 101,400 101,400
Westchester County Yonkers City Sc 551800 101,400 COUNTY TAXABLE VALUE 0
Tibbetts Brook Pkwy ACRES 12.09 BANK0300100 101,400 CITY TAXABLE VALUE 0
110 Grove St EAST-0662002 NRTH-0757165 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 3380,000 CW001 Solid waste dist 0 TO
 101,400 EX
*** 1.6-9027-1 *****************
 Tibbetts Brook P 101410752
1.6-9027-1 692 Road/str/hwy COUNTY OWN 13100 1065,700 1065,700 1065,700
Westchester County Yonkers City Sc 551800 866,500 COUNTY TAXABLE VALUE 0
Tibbetts Brook Pkwy ACRES 111.92 BANK0300100 1065,700 CITY TAXABLE VALUE 0
110 Grove St EAST-0663660 NRTH-0765418 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 35523,300 CW001 Solid waste dist 0 TO
 1065,700 EX
*** 1.6-9033-1 *****************
 Tibbetts Brook P 000000*9033
1.6-9033-1 692 Road/str/hwy COUNTY OWN 13100 1755,100 1755,100 1755,100
Westchester County Yonkers City Sc 551800 1294,700 COUNTY TAXABLE VALUE 0
Tibbetts Brook Pkwy ACRES 166.73 BANK0300100 1755,100 CITY TAXABLE VALUE 0
110 Grove St EAST-0663233 NRTH-0759662 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 58503,300 CW001 Solid waste dist 0 TO
 1755,100 EX
*** 1.6-9033-200 ***************
 Arterial 000000*9033
1.6-9033-200 692 Road/str/hwy ST OWNED 12100 1,000 1,000 1,000
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.01 BANK0300150 1,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0665962 NRTH-0764857 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 33,300 CW001 Solid waste dist 0 TO
 1,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 134
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.6-9040-95 ****************
 Tibbetts Brook P 000000*9040
1.6-9040-95 692 Road/str/hwy COUNTY OWN 13100 7,700 7,700 7,700
Westchester County Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
Tibbetts Brook Pkwy FRNT 423.00 DPTH 91.00 7,700 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0664759 NRTH-0765531 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 256,700 7,700 EX
*** 1.6-9040-100 ***************
 Grace Ave 000000*9040
1.6-9040-100 552 Golf course COUNTY OWN 13100 579,400 579,400 579,400
Westchester County Yonkers City Sc 551800 357,600 COUNTY TAXABLE VALUE 0
Dunwoodie Golf Course ACRES 119.20 BANK0300100 579,400 CITY TAXABLE VALUE 0
110 Grove St EAST-0665434 NRTH-0768491 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 19313,300 CW001 Solid waste dist 0 TO
 579,400 EX
*** 1.6-9041-1 *****************
 Tibbetts Brook P 410905708
1.6-9041-1 692 Road/str/hwy COUNTY OWN 13100 398,600 398,600 398,600
Westchester County Yonkers City Sc 551800 266,200 COUNTY TAXABLE VALUE 0
Tibbetts Brook Pk ACRES 53.73 BANK0300100 398,600 CITY TAXABLE VALUE 0
25 Moore Ave EAST-0664063 NRTH-0765884 SCHOOL TAXABLE VALUE 0
Mt Kisco, NY 10549 FULL MARKET VALUE 13286,700 CW001 Solid waste dist 0 TO
 398,600 EX
*** 1.6-9065-1 *****************
 Tibbetts Brook P 000000*9065
1.6-9065-1 692 Road/str/hwy COUNTY OWN 13100 97,300 97,300 97,300
Westchester County Yonkers City Sc 551800 97,300 COUNTY TAXABLE VALUE 0
Tibbets Brook Park ACRES 9.73 97,300 CITY TAXABLE VALUE 0
110 Grove St EAST-0662587 NRTH-0763859 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601 DEED BOOK 43216 PG-0395 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3243,300 97,300 EX
*** 1.6-9079-1 *****************
 Tibbetts Brook P 000000*9079
1.6-9079-1 692 Road/str/hwy COUNTY OWN 13100 600 600 600
Westchester County Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Tibbetts Brook Pkwy BANK0300100 600 CITY TAXABLE VALUE 0
110 Grove St EAST-0664438 NRTH-0765595 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 20,000 CW001 Solid waste dist 0 TO
 600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 135
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.6-9081-1 *****************
 Tibbetts Brook P 000000*9081
1.6-9081-1 692 Road/str/hwy COUNTY OWN 13100 1,300 1,300 1,300
Westchester County Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Tibbetts Brook Pkwy FRNT 110.00 DPTH 37.40 1,300 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0663330 NRTH-0757858 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 43,300 1,300 EX
*** 1.8-9069-1 *****************
 Cross Cnty Pkwy 000000*9069
1.8-9069-1 692 Road/str/hwy COUNTY OWN 13100 126,300 126,300 126,300
Westchester County Yonkers City Sc 551800 126,300 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 13.88 BANK0300100 126,300 CITY TAXABLE VALUE 0
110 Grove St FULL MARKET VALUE 4210,000 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 CW001 Solid waste dist 0 TO
 126,300 EX
*** 1.8-9070-1 *****************
 Cross Cnty Pkwy 000000*9070
1.8-9070-1 692 Road/str/hwy COUNTY OWN 13100 32,700 32,700 32,700
Westchester County Yonkers City Sc 551800 32,700 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 3.59 BANK0300100 32,700 CITY TAXABLE VALUE 0
110 Grove St EAST-0669131 NRTH-0765135 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 1090,000 CW001 Solid waste dist 0 TO
 32,700 EX
*** 1.8-9072-1 *****************
 Cross Cnty Pkwy 000000*9072
1.8-9072-1 692 Road/str/hwy COUNTY OWN 13100 15,800 15,800 15,800
Westchester County Yonkers City Sc 551800 15,800 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 1.74 BANK0300100 15,800 CITY TAXABLE VALUE 0
110 Grove St EAST-0666110 NRTH-0765379 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 526,700 CW001 Solid waste dist 0 TO
 15,800 EX
*** 1.8-9076-1 *****************
 Cross Cnty Pkwy 000000*9076
1.8-9076-1 692 Road/str/hwy COUNTY OWN 13100 344,000 344,000 344,000
Westchester County Yonkers City Sc 551800 290,400 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 24.85 BANK0300100 344,000 CITY TAXABLE VALUE 0
110 Grove St FULL MARKET VALUE 11466,700 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 CW001 Solid waste dist 0 TO
 344,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 136
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.8-9082-1 *****************
 Cross Cnty Pkwy 000000*9082
1.8-9082-1 692 Road/str/hwy COUNTY OWN 13100 1,600 1,600 1,600
Westchester County Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.13 BANK0300100 1,600 CITY TAXABLE VALUE 0
110 Grove St EAST-0666400 NRTH-0765393 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 53,300 CW001 Solid waste dist 0 TO
 1,600 EX
*** 1.8-9083-200 ***************
 Arterial 000000*9083
1.8-9083-200 692 Road/str/hwy ST OWNED 12100 2,600 2,600 2,600
State Of New York Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Arterial FRNT 15.00 DPTH 100.00 2,600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666070 NRTH-0764813 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 86,700 2,600 EX
*** 1.8-9097-1 *****************
 Cross Cnty Pkwy 000000*9097
1.8-9097-1 692 Road/str/hwy COUNTY OWN 13100 231,900 231,900 231,900
Westchester County Yonkers City Sc 551800 95,200 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 6.47 BANK0300100 231,900 CITY TAXABLE VALUE 0
110 Grove St EAST-0672853 NRTH-0764123 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 7730,000 CW001 Solid waste dist 0 TO
 231,900 EX
*** 1.8-9099-1 *****************
 Cross Cnty Pkwy 000000*9099
1.8-9099-1 692 Road/str/hwy COUNTY OWN 13100 1,500 1,500 1,500
Westchester County Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 50.00 DPTH 100.00 1,500 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0671273 NRTH-0765381 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 50,000 1,500 EX
*** 1.8-9102-1 *****************
 Cross Cnty Pkwy 000000*9102
1.8-9102-1 692 Road/str/hwy COUNTY OWN 13100 900 900 900
Westchester County Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.07 BANK0300100 900 CITY TAXABLE VALUE 0
110 Grove St EAST-0671250 NRTH-0765240 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 30,000 CW001 Solid waste dist 0 TO
 900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 137
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.8-9103-1 *****************
 Cross Cnty Pkwy 000000*9103
1.8-9103-1 692 Road/str/hwy COUNTY OWN 13100 700 700 700
Westchester County Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.03 BANK0300100 700 CITY TAXABLE VALUE 0
110 Grove St EAST-0671144 NRTH-0764923 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 23,300 CW001 Solid waste dist 0 TO
 700 EX
*** 1.8-9114-1 *****************
 Cross Cnty Pkwy 000000*9114
1.8-9114-1 692 Road/str/hwy CITY OWNED 13350 222,700 222,700 222,700
N.Y.S. Dot Yonkers City Sc 551800 222,700 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 15.45 BANK0300100 222,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666632 NRTH-0765633 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 7423,300
*** 1.8-9114-2 *****************
 Cross Cnty Pkwy 000000*9114
1.8-9114-2 692 Road/str/hwy ST OWNED 12100 11,300 11,300 11,300
N.Y.S. Dot Yonkers City Sc 551800 11,300 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.78 BANK0300150 11,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666511 NRTH-0765779 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 376,700 CC001 City charge un ft 341.00 SU
 .00 UN
*** 1.9-9000-1 *****************
 Bronx Rvr Pkwy 000000*9000
1.9-9000-1 692 Road/str/hwy COUNTY OWN 13100 428,000 428,000 428,000
Westchester County Yonkers City Sc 551800 428,000 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 17.12 BANK0300100 428,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0669796 NRTH-0755360 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 14266,700 CW001 Solid waste dist 0 TO
 428,000 EX
*** 1.9-9001-1 *****************
 Bronx Rvr Pkwy 000000*9001
1.9-9001-1 692 Road/str/hwy COUNTY OWN 13100 402,100 402,100 402,100
Westchester County Yonkers City Sc 551800 402,100 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 16.08 BANK0300100 402,100 CITY TAXABLE VALUE 0
110 Grove St EAST-0670431 NRTH-0756781 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 13403,300 CW001 Solid waste dist 0 TO
 402,100 EX
*** 1.9-9002-1 *****************
 Bronx Rvr Pkwy 000000*9002
1.9-9002-1 692 Road/str/hwy COUNTY OWN 13100 264,000 264,000 264,000
Westchester County Yonkers City Sc 551800 264,000 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 10.56 BANK0300100 264,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0672293 NRTH-0759545 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 8800,000 CW001 Solid waste dist 0 TO
 264,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 138
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9003-1 *****************
 Bronx Rvr Pkwy 103250040
1.9-9003-1 692 Road/str/hwy COUNTY OWN 13100 362,800 362,800 362,800
Westchester County Yonkers City Sc 551800 302,500 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 12.10 BANK0300100 362,800 CITY TAXABLE VALUE 0
110 Grove St EAST-0672806 NRTH-0761526 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 12093,300 CW001 Solid waste dist 0 TO
 362,800 EX
*** 1.9-9004-1 *****************
 Bronx Rvr Pkwy 000000*9004
1.9-9004-1 692 Road/str/hwy COUNTY OWN 13100 466,500 466,500 466,500
Westchester County Yonkers City Sc 551800 466,500 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 18.66 BANK0300100 466,500 CITY TAXABLE VALUE 0
110 Grove St EAST-0674071 NRTH-0763274 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 15550,000 CW001 Solid waste dist 0 TO
 466,500 EX
*** 1.9-9005-50 ****************
 Bronx Rvr Pkwy 000000*9005
1.9-9005-50 692 Road/str/hwy COUNTY OWN 13100 141,400 141,400 141,400
Westchester County Yonkers City Sc 551800 128,700 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 9.09 BANK0300100 141,400 CITY TAXABLE VALUE 0
110 Grove St EAST-0675777 NRTH-0765549 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 4713,300 CW001 Solid waste dist 0 TO
 141,400 EX
*** 1.9-9006-1 *****************
 Bronx Rvr Pkwy 000000*9006
1.9-9006-1 692 Road/str/hwy COUNTY OWN 13100 26,400 26,400 26,400
Westchester County Yonkers City Sc 551800 12,900 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 10.00 BANK0300100 26,400 CITY TAXABLE VALUE 0
110 Grove St EAST-0675808 NRTH-0766451 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 880,000 CW001 Solid waste dist 0 TO
 26,400 EX
*** 1.9-9006-10 ****************
 Bronx Rvr Pkwy 000000*9006
1.9-9006-10 692 Road/str/hwy COUNTY OWN 13100 3,100 3,100 3,100
Westchester County Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 1.37 BANK0300100 3,100 CITY TAXABLE VALUE 0
110 Grove St EAST-0675627 NRTH-0766441 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 103,300 CW001 Solid waste dist 0 TO
 3,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 139
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9006-50 ****************
 Bronx Rvr Pkwy 000000*9006
1.9-9006-50 692 Road/str/hwy COUNTY OWN 13100 197,400 197,400 197,400
Westchester County Yonkers City Sc 551800 186,900 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 8.23 BANK0300100 197,400 CITY TAXABLE VALUE 0
110 Grove St EAST-0674903 NRTH-0767568 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 6580,000 CW001 Solid waste dist 0 TO
 197,400 EX
*** 1.9-9007-1 *****************
 Bronx Rvr Pkwy 000000*9007
1.9-9007-1 692 Road/str/hwy COUNTY OWN 13100 133,400 133,400 133,400
Westchester County Yonkers City Sc 551800 113,900 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 6.51 BANK0300100 133,400 CITY TAXABLE VALUE 0
110 Grove St EAST-0674848 NRTH-0768810 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 4446,700 CW001 Solid waste dist 0 TO
 133,400 EX
*** 1.9-9007-36 ****************
 Bronx Rvr Pkwy 000000*9007
1.9-9007-36 692 Road/str/hwy COUNTY OWN 13100 115,900 115,900 115,900
Westchester County Yonkers City Sc 551800 104,500 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 5.97 BANK0300100 115,900 CITY TAXABLE VALUE 0
110 Grove St EAST-0675185 NRTH-0769752 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 3863,300 CW001 Solid waste dist 0 TO
 115,900 EX
*** 1.9-9008-1 *****************
 Bronx Rvr Pkwy 000000*9008
1.9-9008-1 692 Road/str/hwy COUNTY OWN 13100 194,500 194,500 194,500
Westchester County Yonkers City Sc 551800 194,500 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 12.15 BANK0300100 194,500 CITY TAXABLE VALUE 0
110 Grove St EAST-0675972 NRTH-0770535 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 6483,300 CW001 Solid waste dist 0 TO
 194,500 EX
*** 1.9-9009-1 *****************
 Bronx Rvr Pkwy 000000*9009
1.9-9009-1 692 Road/str/hwy COUNTY OWN 13100 137,600 137,600 137,600
Westchester County Yonkers City Sc 551800 20,300 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 1.27 BANK0300100 137,600 CITY TAXABLE VALUE 0
110 Grove St EAST-0676197 NRTH-0771776 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 4586,700 CW001 Solid waste dist 0 TO
 137,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 140
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9009-10 ****************
 Bronx Rvr Pkwy 516837395
1.9-9009-10 692 Road/str/hwy COUNTY OWN 13100 355,200 355,200 355,200
Westchester County Yonkers City Sc 551800 275,600 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 17.22 BANK0300100 355,200 CITY TAXABLE VALUE 0
110 Grove St EAST-0676751 NRTH-0772658 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 11840,000 CW001 Solid waste dist 0 TO
 355,200 EX
*** 1.9-9010-1 *****************
 Bronx Rvr Pkwy 000000*9010
1.9-9010-1 692 Road/str/hwy COUNTY OWN 13100 310,300 310,300 310,300
Westchester County Yonkers City Sc 551800 309,900 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 27.67 BANK0300100 310,300 CITY TAXABLE VALUE 0
110 Grove St EAST-0678638 NRTH-0774449 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 10343,300 CW001 Solid waste dist 0 TO
 310,300 EX
*** 1.9-9012-1 *****************
 Bronx Rvr Pkwy 000000*9012
1.9-9012-1 692 Road/str/hwy COUNTY OWN 13100 95,000 95,000 95,000
Westchester County Yonkers City Sc 551800 70,400 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 4.04 BANK0300100 95,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0679294 NRTH-0774892 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 3166,700 CW001 Solid waste dist 0 TO
 95,000 EX
*** 1.9-9014-1 *****************
 Bronx Rvr Pkwy 000000*9014
1.9-9014-1 692 Road/str/hwy COUNTY OWN 13100 170,200 170,200 170,200
Westchester County Yonkers City Sc 551800 141,800 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 8.86 BANK0300100 170,200 CITY TAXABLE VALUE 0
110 Grove St EAST-0679761 NRTH-0776624 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 5673,300 CW001 Solid waste dist 0 TO
 170,200 EX
*** 1.9-9017-1 *****************
 Bronx Rvr Pkwy 000000*9017
1.9-9017-1 692 Road/str/hwy COUNTY OWN 13100 116,600 116,600 116,600
Westchester County Yonkers City Sc 551800 116,600 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 10.41 BANK0300100 116,600 CITY TAXABLE VALUE 0
110 Grove St EAST-0680421 NRTH-0778295 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 3886,700 CW001 Solid waste dist 0 TO
 116,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 141
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9018-1 *****************
 Bronx Rvr Pkwy 516331568
1.9-9018-1 692 Road/str/hwy COUNTY OWN 13100 253,300 253,300 253,300
Westchester County Yonkers City Sc 551800 245,600 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 21.93 BANK0300100 253,300 CITY TAXABLE VALUE 0
110 Grove St EAST-0680821 NRTH-0779438 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 8443,300 CW001 Solid waste dist 0 TO
 253,300 EX
*** 1.9-9019-1 *****************
 Bronx Rvr Pkwy 000000*9019
1.9-9019-1 692 Road/str/hwy COUNTY OWN 13100 91,800 91,800 91,800
Westchester County Yonkers City Sc 551800 91,800 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 8.02 BANK0300100 91,800 CITY TAXABLE VALUE 0
110 Grove St EAST-0681514 NRTH-0781497 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 3060,000 CW001 Solid waste dist 0 TO
 91,800 EX
*** 1.9-9020-1 *****************
 Bronx Rvr Pkwy 000000*9020
1.9-9020-1 692 Road/str/hwy COUNTY OWN 13100 172,600 172,600 172,600
Westchester County Yonkers City Sc 551800 166,000 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 14.82 BANK0300100 172,600 CITY TAXABLE VALUE 0
110 Grove St EAST-0681241 NRTH-0782711 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 5753,300 CW001 Solid waste dist 0 TO
 172,600 EX
*** 1.9-9021-1 *****************
 Bronx Rvr Pkwy 000000*9021
1.9-9021-1 692 Road/str/hwy COUNTY OWN 13100 360,000 360,000 360,000
Westchester County Yonkers City Sc 551800 360,000 COUNTY TAXABLE VALUE 0
Bronx River Pkwy ACRES 14.04 BANK0300100 360,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0681751 NRTH-0784530 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 12000,000 CW001 Solid waste dist 0 TO
 360,000 EX
*** 1.9-9074-1 *****************
 Sprain Brook Pkw 000000*9074
1.9-9074-1 692 Road/str/hwy COUNTY OWN 13100 14,500 14,500 14,500
Westchester County Yonkers City Sc 551800 14,500 COUNTY TAXABLE VALUE 0
Sprain Brook Pkwy BANK0300100 14,500 CITY TAXABLE VALUE 0
110 Grove St EAST-0668865 NRTH-0768894 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 483,300 CW001 Solid waste dist 0 TO
 14,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 142
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9096-1 *****************
 438 Palmer Rd 000000*9096
1.9-9096-1 692 Road/str/hwy COUNTY OWN 13100 4,500 4,500 4,500
Westchester County Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
Sprain Brook Pkwy FRNT 100.00 DPTH 170.00 4,500 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0668884 NRTH-0769409 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 150,000 4,500 EX
*** 1.9-9125-1 *****************
 Sprain Brook Pkw 412124610
1.9-9125-1 692 Road/str/hwy COUNTY OWN 13100 539,700 539,700 539,700
Westchester County Yonkers City Sc 551800 531,500 COUNTY TAXABLE VALUE 0
Sprain Brook Pkwy ACRES 166.08 BANK0300100 539,700 CITY TAXABLE VALUE 0
110 Grove St EAST-0669577 NRTH-0778733 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 17990,000 CW001 Solid waste dist 0 TO
 539,700 EX
*** 1.9-9128-1 *****************
 Sprain Brook Pkw 000000*9128
1.9-9128-1 552 Golf course COUNTY OWN 13100 538,400 538,400 538,400
Westchester County Yonkers City Sc 551800 410,600 COUNTY TAXABLE VALUE 0
Sprain Brook Golf Course ACRES 128.33 BANK0300100 538,400 CITY TAXABLE VALUE 0
110 Grove St EAST-0673840 NRTH-0782534 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 17946,700 CW001 Solid waste dist 0 TO
 538,400 EX
*** 1.9-9150-1 *****************
 Sprain Brook Pkw 000000*9150
1.9-9150-1 692 Road/str/hwy COUNTY OWN 13100 26,000 26,000 26,000
Westchester County Yonkers City Sc 551800 26,000 COUNTY TAXABLE VALUE 0
Sprain Brook Pkwy ACRES 6.52 BANK0300100 26,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0670685 NRTH-0774703 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 866,700 CW001 Solid waste dist 0 TO
 26,000 EX
*** 1.9-9150-10 ****************
 Sprain Brook Pkw 000000*9150
1.9-9150-10 692 Road/str/hwy COUNTY OWN 13100 32,300 32,300 32,300
Westchester County Yonkers City Sc 551800 32,300 COUNTY TAXABLE VALUE 0
Sprain Brook Pkwy ACRES 10.99 BANK0300100 32,300 CITY TAXABLE VALUE 0
110 Grove St EAST-0670169 NRTH-0777633 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 1076,700 CW001 Solid waste dist 0 TO
 32,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 143
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9150-15 ****************
 Sprain Brook Pkw 000000*9150
1.9-9150-15 692 Road/str/hwy COUNTY OWN 13100 37,000 37,000 37,000
Westchester County Yonkers City Sc 551800 37,000 COUNTY TAXABLE VALUE 0
Sprain Brook Pkwy ACRES 9.57 BANK0300100 37,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0670233 NRTH-0779401 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 1233,300 CW001 Solid waste dist 0 TO
 37,000 EX
*** 1.9-9152-1 *****************
 Sprain Brook Pkw 000000*9152
1.9-9152-1 692 Road/str/hwy COUNTY OWN 13100 500 500 500
Westchester County Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Sprain Brook Pkwy FRNT 10.00 DPTH 5.00 500 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0672138 NRTH-0776925 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 1.9-9152-10 ****************
 Sprain Brook Pkw 000000*9152
1.9-9152-10 692 Road/str/hwy COUNTY OWN 13100 9,100 9,100 9,100
Westchester County Yonkers City Sc 551800 9,100 COUNTY TAXABLE VALUE 0
Sprain Brook Pkwy ACRES 1.01 BANK0300100 9,100 CITY TAXABLE VALUE 0
110 Grove St EAST-0672077 NRTH-0777657 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 303,300 CW001 Solid waste dist 0 TO
 9,100 EX
*** 1.9-9300-1 *****************
 252 Bronx Rvr Rd 000000*9300
1.9-9300-1 700 Industrial COUNTY OWN 13100 1,000 1,000 1,000
Westchester County Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.17 BANK0300100 1,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0670335 NRTH-0756591 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 33,300 CW001 Solid waste dist 0 TO
 1,000 EX
*** 1.9-9300-10 ****************
 544 Bronx Rvr Rd 000000*9300
1.9-9300-10 700 Industrial COUNTY OWN 13100 1,550 1,550 1,550
Westchester County Yonkers City Sc 551800 1,550 COUNTY TAXABLE VALUE 0
Water Grant FRNT 50.00 DPTH 11.00 1,550 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0672439 NRTH-0759901 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 51,700 1,550 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 144
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9300-20 ****************
 756 Bronx Rvr Rd 000000*9300
1.9-9300-20 700 Industrial COUNTY OWN 13100 600 600 600
Westchester County Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.12 BANK0300100 600 CITY TAXABLE VALUE 0
110 Grove St EAST-0673230 NRTH-0762500 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 20,000 CW001 Solid waste dist 0 TO
 600 EX
*** 1.9-9300-30 ****************
 924 Bronx Rvr Rd 000000*9300
1.9-9300-30 700 Industrial COUNTY OWN 13100 1,600 1,600 1,600
Westchester County Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.35 BANK0300100 1,600 CITY TAXABLE VALUE 0
110 Grove St EAST-0674583 NRTH-0764386 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 53,300 CW001 Solid waste dist 0 TO
 1,600 EX
*** 1.9-9300-40 ****************
 680 Bronx Rvr Rd 000000*9300
1.9-9300-40 700 Industrial COUNTY OWN 13100 3,100 3,100 3,100
Westchester County Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.66 BANK0300100 3,100 CITY TAXABLE VALUE 0
110 Grove St EAST-0675210 NRTH-0766663 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 103,300 CW001 Solid waste dist 0 TO
 3,100 EX
*** 1.9-9300-50 ****************
 1026 Palmer Rd 000000*9300
1.9-9300-50 700 Industrial COUNTY OWN 13100 8,900 8,900 8,900
Westchester County Yonkers City Sc 551800 8,900 COUNTY TAXABLE VALUE 0
Water Grant ACRES 1.09 BANK0300100 8,900 CITY TAXABLE VALUE 0
110 Grove St EAST-0674771 NRTH-0767412 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 296,700 CW001 Solid waste dist 0 TO
 8,900 EX
*** 1.9-9300-60 ****************
 681 Bronx Rvr Rd 000000*9300
1.9-9300-60 700 Industrial COUNTY OWN 13100 2,000 2,000 2,000
Westchester County Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.43 BANK0300100 2,000 CITY TAXABLE VALUE 0
110 Grove St EAST-0674693 NRTH-0768801 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 66,700 CW001 Solid waste dist 0 TO
 2,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 145
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9300-65 ****************
 278 Mohegan Park 000000*9300
1.9-9300-65 700 Industrial COUNTY OWN 13100 300 300 300
Westchester County Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Water Grant FRNT 55.00 DPTH 58.00 300 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0676255 NRTH-0771948 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 1.9-9300-70 ****************
 Treadwell Pl 000000*9300
1.9-9300-70 700 Industrial COUNTY OWN 13100 300 300 300
Westchester County Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Water Grant FRNT 21.59 DPTH 25.00 300 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0677201 NRTH-0774975 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 1.9-9300-75 ****************
 218 Scarsdale Rd 000000*9300
1.9-9300-75 700 Industrial COUNTY OWN 13100 600 600 600
Westchester County Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Water Grant FRNT 240.00 DPTH 25.00 600 CITY TAXABLE VALUE 0
110 Grove St BANK0300100 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 EAST-0679231 NRTH-0780643 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 20,000 600 EX
*** 1.9-9300-85 ****************
 288 Scarsdale Rd 000000*9300
1.9-9300-85 700 Industrial COUNTY OWN 13100 500 500 500
Westchester County Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.01 BANK0300100 500 CITY TAXABLE VALUE 0
110 Grove St EAST-0681097 NRTH-0783815 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 16,700 CW001 Solid waste dist 0 TO
 500 EX
*** 1.9-9300-90 ****************
 345 Scarsdale Rd 000000*9300
1.9-9300-90 700 Industrial COUNTY OWN 13100 900 900 900
Westchester County Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.02 BANK0300100 900 CITY TAXABLE VALUE 0
110 Grove St EAST-0682030 NRTH-0785326 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 30,000 CW001 Solid waste dist 0 TO
 900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 146
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9300-95 ****************
 310 Scarsdale Rd 000000*9300
1.9-9300-95 700 Industrial COUNTY OWN 13100 2,600 2,600 2,600
Westchester County Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.57 BANK0300100 2,600 CITY TAXABLE VALUE 0
110 Grove St EAST-0681695 NRTH-0784895 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-2504 FULL MARKET VALUE 86,700 CW001 Solid waste dist 0 TO
 2,600 EX
*** 1.9-9500-1.2 ***************
 Midland Ave 000000*9500
1.9-9500-1.2 692 Road/str/hwy ST OWNED 12100 406,600 406,600 406,600
State Of New York Yonkers City Sc 551800 279,200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 14.96 BANK0300150 406,600 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675543 NRTH-0765920 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 13553,300 CW001 Solid waste dist 0 TO
 406,600 EX
*** 1.9-9500-3 *****************
 862 Bronx Rvr Rd 000000*9500
1.9-9500-3 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Parkway ACRES 0.26 BANK0300150 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0673948 NRTH-0763737 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 83,300 CW001 Solid waste dist 0 TO
 2,500 EX
*** 1.9-9501-1 *****************
 Cross Cnty Pkwy 000000*9501
1.9-9501-1 692 Road/str/hwy CITY OWNED 13350 26,600 26,600 26,600
City Of Yonkers Yonkers City Sc 551800 26,600 COUNTY TAXABLE VALUE 0
Senior Citizen Center ACRES 0.13 BANK0300030 26,600 CITY TAXABLE VALUE 0
City Hall EAST-0673671 NRTH-0763756 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 08579 PG-00105 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 886,700 26,600 EX
*** 1.9-9501-2 *****************
 Cross Cnty Pkwy 000000*9501
1.9-9501-2 692 Road/str/hwy CITY OWNED 13350 28,800 28,800 28,800
City Of Yonkers Yonkers City Sc 551800 28,800 COUNTY TAXABLE VALUE 0
Senior Citizen Center ACRES 0.07 BANK0300030 28,800 CITY TAXABLE VALUE 0
City Hall EAST-0673734 NRTH-0763730 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 08579 PG-00105 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 960,000 28,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 147
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9502-2 *****************
 35 Illinois Ave 000000*9502
1.9-9502-2 692 Road/str/hwy ST OWNED 12100 14,000 14,000 14,000
State Of New York Yonkers City Sc 551800 14,000 COUNTY TAXABLE VALUE 0
Taconic Pkwy FRNT 150.00 DPTH 50.00 14,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675351 NRTH-0765934 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 466,700 14,000 EX
*** 1.9-9503-1 *****************
 Bronx Rvr Pkwy 000000*9503
1.9-9503-1 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Taconic Pkwy FRNT 96.61 DPTH 20.56 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675380 NRTH-0766231 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
*** 1.9-9503-3 *****************
 69 Desmond Ave 000000*9503
1.9-9503-3 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Taconic Pkwy FRNT 5.00 DPTH 10.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674944 NRTH-0766952 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 1.9-9506-1 *****************
 Desmond Ave 000000*9506
1.9-9506-1 692 Road/str/hwy ST OWNED 12100 118,300 118,300 118,300
State Of New York Yonkers City Sc 551800 106,000 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 4.67 BANK0300150 118,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0675472 NRTH-0766482 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 3943,300 CW001 Solid waste dist 0 TO
 118,300 EX
*** 1.9-9507-1 *****************
 Odell Pkwy 000000*9507
1.9-9507-1 692 Road/str/hwy ST OWNED 12100 70,400 70,400 70,400
State Of New York Yonkers City Sc 551800 70,400 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 0.44 BANK0300150 70,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0674366 NRTH-0767702 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 2346,700 CW001 Solid waste dist 0 TO
 70,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 148
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9509-2 *****************
 Odell Pkwy 000000*9509
1.9-9509-2 692 Road/str/hwy ST OWNED 12100 35,100 35,100 35,100
State Of New York Yonkers City Sc 551800 35,100 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 0.22 BANK0300150 35,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0673756 NRTH-0768122 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 1170,000 CW001 Solid waste dist 0 TO
 35,100 EX
*** 1.9-9511-1 *****************
 2 Moore Rd 000000*9511
1.9-9511-1 692 Road/str/hwy ST OWNED 12100 9,700 9,700 9,700
State Of New York Yonkers City Sc 551800 9,700 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 0.53 BANK0300150 9,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0673419 NRTH-0768165 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 323,300 CW001 Solid waste dist 0 TO
 9,700 EX
*** 1.9-9515-1 *****************
 Bryn Mawr Pkwy 000000*9515
1.9-9515-1 692 Road/str/hwy ST OWNED 12100 274,800 274,800 274,800
State Of New York Yonkers City Sc 551800 274,800 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 21.29 BANK0300150 274,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0672439 NRTH-0769494 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 9160,000 CW001 Solid waste dist 0 TO
 274,800 EX
*** 1.9-9519-1 *****************
 1313 Central Park Ave 000000*9519
1.9-9519-1 692 Road/str/hwy ST OWNED 12100 328,200 328,200 328,200
State Of New York Yonkers City Sc 551800 328,200 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 25.25 BANK0300150 328,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670843 NRTH-0772264 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 10940,000 CW001 Solid waste dist 0 TO
 328,200 EX
*** 1.9-9520-1 *****************
 405 Tuckahoe Rd 000000*9520
1.9-9520-1 692 Road/str/hwy ST OWNED 12100 110,000 110,000 110,000
State Of New York Yonkers City Sc 551800 110,000 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 28.93 BANK0300150 110,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670850 NRTH-0772775 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 3666,700 CW001 Solid waste dist 0 TO
 110,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 149
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9520-50 ****************
 385 E Grassy Sprain 000000*9520
1.9-9520-50 692 Road/str/hwy ST OWNED 12100 89,000 89,000 89,000
State Of New York Yonkers City Sc 551800 89,000 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 23.39 BANK0300150 89,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0674589 NRTH-0783543 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 2966,700 CW001 Solid waste dist 0 TO
 89,000 EX
*** 1.9-9520-75 ****************
 974 E Grassy Sprain 000000*9520
1.9-9520-75 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 0.54 BANK0300150 200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0674552 NRTH-0783152 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 6,700 CW001 Solid waste dist 0 TO
 200 EX
*** 1.9-9521-100 ***************
 125 Grassy Sprain Rd 000000*9521
1.9-9521-100 692 Road/str/hwy ST OWNED 12100 261,500 261,500 261,500
State Of New York Yonkers City Sc 551800 229,600 COUNTY TAXABLE VALUE 0
Taconic Pkwy ACRES 60.32 BANK0300150 261,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0672160 NRTH-0782698 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 8716,700 CW001 Solid waste dist 0 TO
 261,500 EX
*** 1.9-9550-1 *****************
 Saw Mill Rvr Pkw 411513950
1.9-9550-1 651 Highway gar ST OWNED 12100 219,500 219,500 219,500
State Of New York Yonkers City Sc 551800 39,500 COUNTY TAXABLE VALUE 0
Administration ACRES 3.04 BANK0300150 219,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666059 NRTH-0777441 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 7316,700 CW001 Solid waste dist 0 TO
 219,500 EX
*** 1.9-9600-1 *****************
 Old Croton Trl 000000*9600
1.9-9600-1 692 Road/str/hwy ST OWNED 12100 248,000 248,000 248,000
State Of New York Yonkers City Sc 551800 248,000 COUNTY TAXABLE VALUE 0
Park ACRES 13.25 BANK0300150 248,000 CITY TAXABLE VALUE 0
15 Walnut St EAST-0664508 NRTH-0765442 SCHOOL TAXABLE VALUE 0
Dobbs Ferry, NY 10522-2109 FULL MARKET VALUE 8266,700 CW001 Solid waste dist 0 TO
 248,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 150
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 1.9-9600-5 *****************
 Old Croton Trl 000000*9600
1.9-9600-5 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Park ACRES 0.02 BANK0300150 300 CITY TAXABLE VALUE 0
15 Walnut St EAST-0664371 NRTH-0765531 SCHOOL TAXABLE VALUE 0
Dobbs Ferry, NY 10522-2109 FULL MARKET VALUE 10,000 CW001 Solid waste dist 0 TO
 300 EX
*** 1.9-9600-10.20 *************
 Old Croton Trl 000000*9600
1.9-9600-10.20 692 Road/str/hwy ST OWNED 12100 96,700 96,700 96,700
State Of New York Yonkers City Sc 551800 82,500 COUNTY TAXABLE VALUE 0
Park Lots: 010 020 000 000 000 96,700 CITY TAXABLE VALUE 0
15 Walnut St ACRES 6.03 BANK0300150 SCHOOL TAXABLE VALUE 0
Dobbs Ferry, NY 10522-2109 EAST-0662918 NRTH-0766220 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3223,300 96,700 EX
*** 1.9-9600-30 ****************
 Old Croton Trl 000000*9600
1.9-9600-30 692 Road/str/hwy ST OWNED 12100 37,000 37,000 37,000
State Of New York Yonkers City Sc 551800 37,000 COUNTY TAXABLE VALUE 0
Park ACRES 3.48 BANK0300150 37,000 CITY TAXABLE VALUE 0
15 Walnut St EAST-0659829 NRTH-0767560 SCHOOL TAXABLE VALUE 0
Dobbs Ferry, NY 10522-2109 FULL MARKET VALUE 1233,300 CW001 Solid waste dist 0 TO
 37,000 EX
*** 1.9-9600-40 ****************
 Old Croton Trl 000000*9600
1.9-9600-40 692 Road/str/hwy ST OWNED 12100 439,000 439,000 439,000
State Of New York Yonkers City Sc 551800 439,000 COUNTY TAXABLE VALUE 0
Park ACRES 23.44 BANK0300150 439,000 CITY TAXABLE VALUE 0
15 Walnut St EAST-0660722 NRTH-0777499 SCHOOL TAXABLE VALUE 0
Dobbs Ferry, NY 10522-2109 FULL MARKET VALUE 14633,300 CW001 Solid waste dist 0 TO
 439,000 EX
*** 2.-2001-1 ******************
 67 Main St 203602088
2.-2001-1 652 Govt bldgs POST OFFIC 14110 510,650 510,650 510,650
Federal Government Yonkers City Sc 551800 81,000 COUNTY TAXABLE VALUE 0
Us Post Office ACRES 0.61 BANK0300140 510,650 CITY TAXABLE VALUE 0
67 Main St EAST-0657396 NRTH-0766090 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-2739 FULL MARKET VALUE 17021,700 CC001 City charge un ft 270.00 SU
 .00 UN
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 151
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2003-19 *****************
 33 N Bway 203703308
2.-2003-19 330 Vacant comm CITY OWNED 13350 17,000 17,000 17,000
City Of Yonkers Yonkers City Sc 551800 17,000 COUNTY TAXABLE VALUE 0
In Rem 1986 ACRES 0.07 BANK0300040 17,000 CITY TAXABLE VALUE 0
City Hall EAST-0658340 NRTH-0766064 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 09046 PG-00059 CC001 City charge un ft 34.00 SU
 FULL MARKET VALUE 566,700 34.00 UN
 CS003 Cent yonkers sewer 17,000 TO
 CW001 Solid waste dist 0 TO
 17,000 EX
 DT001 Downtown BID .00 UN
*** 2.-2003-37 *****************
 5 Main St 203602017
2.-2003-37 350 Urban renewl URB RENEW 18060 172,400 172,400 172,400
Yonkers C D A Yonkers City Sc 551800 100,100 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.28 BANK0300050 172,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658327 NRTH-0765875 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5746,700 CC001 City charge un ft 99.00 SU
 99.00 UN
 CS002 So yonkers sewer 172,400 TO
 CW001 Solid waste dist 172,400 TO
 DT001 Downtown BID .00 UN
*** 2.-2003-42 *****************
 2 Mill St 203602019
2.-2003-42 700 Industrial INDL.DEVLP 18020 21,800 21,800 21,800
RISING DEVELOP 13 Main St Yonkers City Sc 551800 19,900 COUNTY TAXABLE VALUE 0
945 Summit Ave ACRES 0.23 21,800 CITY TAXABLE VALUE 0
Bronx, NY 10452 EAST-0658261 NRTH-0765962 SCHOOL TAXABLE VALUE 0
 DEED BOOK 46284 PG-584 CC001 City charge un ft 100.00 SU
 FULL MARKET VALUE 726,700 100.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 21,800 TO
 CW001 Solid waste dist 21,800 TO
 DT001 Downtown BID .00 UN
*** 2.-2003-55 *****************
 27 Main St 202034
2.-2003-55 484 1 use sm bld INDL.DEVLP 18020 17,000 17,000 17,000
Rising Development 27 Main Llc Yonkers City Sc 551800 13,450 COUNTY TAXABLE VALUE 0
945 Summit Ave ACRES 0.07 17,000 CITY TAXABLE VALUE 0
Bronx, NY 10452 EAST-0658074 NRTH-0765909 SCHOOL TAXABLE VALUE 0
 DEED BOOK 47220 PG-281 CC001 City charge un ft 33.00 SU
 FULL MARKET VALUE 566,700 33.00 UN
 CC004 Safety insp fee 750.00 UN
 CS002 So yonkers sewer 17,000 TO
 CW001 Solid waste dist 17,000 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 152
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2005-1 ******************
 Larkin Plz 203602129
2.-2005-1 590 Park CITY OWNED 13350 140,600 140,600 140,600
City Of Yonkers Yonkers City Sc 551800 140,600 COUNTY TAXABLE VALUE 0
Larkin Park ACRES 0.36 BANK0300030 140,600 CITY TAXABLE VALUE 0
City Hall EAST-0657425 NRTH-0766270 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 4686,700 CC001 City charge un ft 160.00 SU
 160.00 UN
 CS002 So yonkers sewer 140,600 TO
 CW001 Solid waste dist 0 TO
 140,600 EX
 DT001 Downtown BID .00 UN
*** 2.-2006-1 ******************
 4 River St 000000*2006
2.-2006-1 611 Library CITY OWNED 13350 1956,000 1956,000 1956,000
City of Yonkers Yonkers City Sc 551800 100,000 COUNTY TAXABLE VALUE 0
4 River St FRNT 346.00 DPTH 163.00 1956,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 1.27 SCHOOL TAXABLE VALUE 0
 EAST-0657514 NRTH-0766607 DT001 Downtown BID .00 UN
 DEED BOOK 45222 PG-69
 FULL MARKET VALUE 65200,000
*** 2.-2006-200 ****************
 2 River St 000000*2006
2.-2006-200 692 Road/str/hwy CITY OWNED 13350 12,900 12,900 12,900
City Of Yonkers Yonkers City Sc 551800 12,900 COUNTY TAXABLE VALUE 0
City Hall FRNT 317.52 DPTH 38.00 12,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0657432 NRTH-0766573 CS003 Cent yonkers sewer 12,900 TO
 FULL MARKET VALUE 430,000 CW001 Solid waste dist 0 TO
 12,900 EX
 DT001 Downtown BID .00 UN
*** 2.-2008-18 *****************
 35 Dock St 203602216
2.-2008-18 632 Benevolent MENTAL IMP 25230 36,600 36,600 36,600
Preventive Psychiatry Inc Yonkers City Sc 551800 14,100 COUNTY TAXABLE VALUE 0
Attn: Dyckman Andrus ACRES 0.10 36,600 CITY TAXABLE VALUE 0
Memorial-Mental Hlth Div Julia EAST-0657838 NRTH-0766352 SCHOOL TAXABLE VALUE 0
1156 North Bway DEED BOOK 10102 PG-00064 CC001 City charge un ft 45.00 SU
Yonkers, NY 10701 FULL MARKET VALUE 1220,000 45.00 UN
 CS003 Cent yonkers sewer 36,600 TO
 CW001 Solid waste dist 0 TO
 36,600 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 153
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2013-1 ******************
 116 Warburton Ave 201702
2.-2013-1 692 Road/str/hwy ST OWNED 12100 7,800 7,800 7,800
State Of New York Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
116 Warburton Ave ACRES 0.05 BANK0300150 7,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2723 EAST-0658427 NRTH-0767479 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07966 PG-00640 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 260,000 .00 UN
 CS003 Cent yonkers sewer 0 TO
 7,800 EX
 CW001 Solid waste dist 0 TO
 7,800 EX
*** 2.-2013-2.3 ****************
 118 Warburton Ave 201698
2.-2013-2.3 692 Road/str/hwy ST OWNED 12100 10,000 10,000 10,000
State Of New York Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
October 1984 Armory ACRES 0.11 BANK0300150 10,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658430 NRTH-0767516 SCHOOL TAXABLE VALUE 0
New York, NY 12603-2553 DEED BOOK 07966 PG-00640 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 333,300 .00 UN
 CS003 Cent yonkers sewer 0 TO
 10,000 EX
 CW001 Solid waste dist 0 TO
 10,000 EX
*** 2.-2013-4 ******************
 122 Warburton Ave 201694
2.-2013-4 692 Road/str/hwy ST OWNED 12100 16,300 16,300 16,300
State Of New York Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
October 1984 Armory ACRES 0.21 BANK0300150 16,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658483 NRTH-0767561 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 DEED BOOK 07966 PG-00640 CC001 City charge un ft 95.00 SU
 FULL MARKET VALUE 543,300 .00 UN
 CS003 Cent yonkers sewer 0 TO
 16,300 EX
 CW001 Solid waste dist 0 TO
 16,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 154
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2013-6 ******************
 126 Warburton Ave 201690
2.-2013-6 692 Road/str/hwy ST OWNED 12100 7,500 7,500 7,500
State Of New York Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
October 1984 Armory ACRES 0.21 BANK0300150 7,500 CITY TAXABLE VALUE 0
City Hall EAST-0658488 NRTH-0767609 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 07966 PG-00640 CC001 City charge un ft 95.00 SU
 FULL MARKET VALUE 250,000 .00 UN
 CS003 Cent yonkers sewer 0 TO
 7,500 EX
 CW001 Solid waste dist 0 TO
 7,500 EX
*** 2.-2013-8 ******************
 130 Warburton Ave 000000*2013
2.-2013-8 692 Road/str/hwy ST OWNED 12100 7,100 7,100 7,100
State Of New York Yonkers City Sc 551800 7,100 COUNTY TAXABLE VALUE 0
October 1984 Armory ACRES 0.23 BANK0300150 7,100 CITY TAXABLE VALUE 0
439 Kimball Ave EAST-0658450 NRTH-0767666 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704-2336 DEED BOOK 07966 PG-00640 CC001 City charge un ft 102.00 SU
 FULL MARKET VALUE 236,700 .00 UN
 CS003 Cent yonkers sewer 0 TO
 7,100 EX
 CW001 Solid waste dist 0 TO
 7,100 EX
*** 2.-2013-10 *****************
 136 Warburton Ave 000000*2013
2.-2013-10 692 Road/str/hwy ST OWNED 12100 6,000 6,000 6,000
State Of New York Yonkers City Sc 551800 6,000 COUNTY TAXABLE VALUE 0
October 1984 Armory ACRES 0.27 BANK0300150 6,000 CITY TAXABLE VALUE 0
439 Kimball Ave EAST-0658487 NRTH-0767727 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704-2336 DEED BOOK 07966 PG-00640 CC001 City charge un ft 119.00 SU
 FULL MARKET VALUE 200,000 .00 UN
 CS003 Cent yonkers sewer 0 TO
 6,000 EX
 CW001 Solid waste dist 0 TO
 6,000 EX
*** 2.-2013-45 *****************
 9 Ashburton Pl 205315916
2.-2013-45 620 Religious RELIGIOUS 25110 30,050 30,050 30,050
St. Pauls Church Of God I Yonkers City Sc 551800 12,700 COUNTY TAXABLE VALUE 0
9 Ashburton Pl ACRES 0.24 30,050 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2503 EAST-0658825 NRTH-0767675 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1001,700 CC001 City charge un ft 106.00 SU
 .00 UN
 CS004 No yonkers sewer 30,050 TO
 CW001 Solid waste dist 0 TO
 30,050 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 155
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2013-75 *****************
 127 N Bway Rear 203703438
2.-2013-75 661 Military ST OWNED 12100 74,100 74,100 74,100
State Of New York Yonkers City Sc 551800 17,700 COUNTY TAXABLE VALUE 0
Armory ACRES 0.66 BANK0300150 74,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658642 NRTH-0767564 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 2470,000 CC001 City charge un ft 292.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 74,100 EX
*** 2.-2013-80 *****************
 127 N Bway 000000*2013
2.-2013-80 652 Govt bldgs CITY OWNED 13350 262,300 262,300 262,300
City Of Yonkers Yonkers City Sc 551800 32,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 1.21 BANK0300030 262,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658839 NRTH-0767545 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 8743,300 CC001 City charge un ft 531.00 SU
 531.00 UN
 CS003 Cent yonkers sewer 262,300 TO
 CW001 Solid waste dist 0 TO
 262,300 EX
*** 2.-2013-95 *****************
 17 Quincy Pl 203578
2.-2013-95 692 Road/str/hwy ST OWNED 12100 7,200 7,200 7,200
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
October 1984 Armory ACRES 0.05 BANK0300150 7,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658552 NRTH-0767491 SCHOOL TAXABLE VALUE 0
New York, NY 12603-2553 DEED BOOK 07966 PG-00640 CC001 City charge un ft 24.00 SU
 FULL MARKET VALUE 240,000 .00 UN
 CS003 Cent yonkers sewer 0 TO
 7,200 EX
 CW001 Solid waste dist 0 TO
 7,200 EX
*** 2.-2013-96 *****************
 19 Quincy Pl 203580
2.-2013-96 692 Road/str/hwy ST OWNED 12100 7,400 7,400 7,400
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
October 1984 Armory ACRES 0.05 BANK0300150 7,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658522 NRTH-0767490 SCHOOL TAXABLE VALUE 0
New York, NY 12603-2553 DEED BOOK 07966 PG-00640 CC001 City charge un ft 24.00 SU
 FULL MARKET VALUE 246,700 .00 UN
 CS003 Cent yonkers sewer 0 TO
 7,400 EX
 CW001 Solid waste dist 0 TO
 7,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 156
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2013-97 *****************
 21 Quincy Pl 000000*2013
2.-2013-97 692 Road/str/hwy ST OWNED 12100 1,200 1,200 1,200
State Of New York Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
October 1984 Armory ACRES 0.05 BANK0300150 1,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658492 NRTH-0767492 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 DEED BOOK 07966 PG-00640 CC001 City charge un ft 23.00 SU
 FULL MARKET VALUE 40,000 .00 UN
 CS003 Cent yonkers sewer 0 TO
 1,200 EX
 CW001 Solid waste dist 0 TO
 1,200 EX
*** 2.-2014-1.17 ***************
 111 N Bway 203703436
2.-2014-1.17 661 Military ST OWNED 12100 664,800 664,800 664,800
State Of New York Yonkers City Sc 551800 79,700 COUNTY TAXABLE VALUE 0
Armory ACRES 1.82 BANK0300150 664,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658629 NRTH-0767266 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 22160,000 CC001 City charge un ft 797.00 SU
 .00 UN
 CS003 Cent yonkers sewer 0 TO
 664,800 EX
 CW001 Solid waste dist 0 TO
 664,800 EX
*** 2.-2014-33 *****************
 85 N Bway 203703370
2.-2014-33 330 Vacant comm URB RENEW 18060 4,700 4,700 4,700
Yonkers C D A Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.13 BANK0300050 4,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658504 NRTH-0766846 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07754 PG-00327 CC001 City charge un ft 58.00 SU
 FULL MARKET VALUE 156,700 58.00 UN
 CS003 Cent yonkers sewer 4,700 TO
 CW001 Solid waste dist 4,700 TO
*** 2.-2014-54 *****************
 76 Warburton Ave 203501740
2.-2014-54 620 Religious RELIGIOUS 25110 47,400 47,400 47,400
Messiah Baptist Church Yonkers City Sc 551800 7,400 COUNTY TAXABLE VALUE 0
Attn: Trustee Board ACRES 0.24 BANKB052400 47,400 CITY TAXABLE VALUE 0
76 Warburton Ave EAST-0658354 NRTH-0766920 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-2723 FULL MARKET VALUE 1580,000 CC001 City charge un ft 106.00 SU
 .00 UN
 CS003 Cent yonkers sewer 47,400 TO
 CW001 Solid waste dist 0 TO
 47,400 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 157
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2014-62 *****************
 86 Warburton Ave 201730
2.-2014-62 311 Res vac land RELIGIOUS 25110 3,200 3,200 3,200
Warburton Realty Partners LLC Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
26 Alder St ACRES 0.09 3,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658369 NRTH-0767069 SCHOOL TAXABLE VALUE 0
 DEED BOOK 53008 PG-3621 CC001 City charge un ft 40.00 SU
 FULL MARKET VALUE 106,700 .00 UN
 CS003 Cent yonkers sewer 3,200 TO
 CW001 Solid waste dist 0 TO
 3,200 EX
 DT001 Downtown BID .00 UN
*** 2.-2015-95 *****************
 45 Warburton Ave 000000*2015
2.-2015-95 350 Urban renewl INDL.DEVLP 18020 45,200 45,200 45,200
Yonkers CDA Yonkers City Sc 551800 45,200 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.82 BANK0300050 45,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658289 NRTH-0767384 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51228 PG-3331 CC001 City charge un ft 231.00 SU
 FULL MARKET VALUE 1506,700 231.00 UN
 CS003 Cent yonkers sewer 45,200 TO
 CW001 Solid waste dist 45,200 TO
*** 2.-2015-100 ****************
 10 Woodworth Ave 103226433
2.-2015-100 710 Manufacture INDL.DEVLP 18020 1272,950 1272,950 1272,950
Hudson View Assoc Llc Yonkers City Sc 551800 183,400 COUNTY TAXABLE VALUE 0
485 W Putnam Ave ACRES 9.56 BANKC000000 1272,950 CITY TAXABLE VALUE 0
Greenwich, CT 06830 EAST-0658091 NRTH-0766726 SCHOOL TAXABLE VALUE 0
 DEED BOOK 12246 PG-7 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 42431,700 912.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 1272,950 TO
 CW001 Solid waste dist 1272,950 TO
*** 2.-2016-8 ******************
 29 Warburton Ave 203501507
2.-2016-8 681 Culture bldg ST OWNED 12100 79,200 79,200 79,200
State Of New York Yonkers City Sc 551800 40,300 COUNTY TAXABLE VALUE 0
Manor House ACRES 0.92 BANK0300150 79,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0658063 NRTH-0766373 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 2640,000 CC001 City charge un ft 403.00 SU
 .00 UN
 CS003 Cent yonkers sewer 0 TO
 79,200 EX
 CW001 Solid waste dist 0 TO
 79,200 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 158
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2017-3.8 ****************
 49 N Bway 203703330
2.-2017-3.8 411 Apartment INDL.DEVLP 18020 397,300 397,300 397,300
Warburton Riverview Owners LLC Yonkers City Sc 551800 16,000 COUNTY TAXABLE VALUE 0
L & M Development Partners Inc Lots: 003 008 000 000 000 397,300 CITY TAXABLE VALUE 0
1865 Palmer Ave Ste 203 ACRES 0.25 SCHOOL TAXABLE VALUE 0
Larchmont, NY 10538 EAST-0658343 NRTH-0766455 CC001 City charge un ft 106.00 SU
 DEED BOOK 50335 PG-3024 106.00 UN
 FULL MARKET VALUE 13243,300 CC002 City charge hsg u 92.00 UN
 CS003 Cent yonkers sewer 397,300 TO
 CW001 Solid waste dist 397,300 TO
 DT001 Downtown BID .00 UN
*** 2.-2017-12 *****************
 5 Manor House Sq 203602180
2.-2017-12 620 Religious RELIGIOUS 25110 13,300 13,300 13,300
Christian Love Tabernacle Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
5 Manor House Sq ACRES 0.09 13,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2701 EAST-0658279 NRTH-0766313 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07719 PG-00557 CC001 City charge un ft 40.00 SU
 FULL MARKET VALUE 443,300 .00 UN
 CS003 Cent yonkers sewer 13,300 TO
 CW001 Solid waste dist 0 TO
 13,300 EX
 DT001 Downtown BID .00 UN
*** 2.-2017-15.16 **************
 11 Manor House Sq 00000*22017
2.-2017-15.16 620 Religious RELIGIOUS 25110 34,300 34,300 34,300
Christian Bible Church Yonkers City Sc 551800 7,300 COUNTY TAXABLE VALUE 0
11 Manor House Square FRNT 25.00 DPTH 87.12 34,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.06 SCHOOL TAXABLE VALUE 0
 EAST-0658217 NRTH-0766307 CC001 City charge un ft 28.00 SU
 DEED BOOK 12018 PG-192 28.00 UN
 FULL MARKET VALUE 1143,300 CS003 Cent yonkers sewer 34,300 TO
 CW001 Solid waste dist 0 TO
 34,300 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 159
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2017-17 *****************
 38 Warburton Ave 203501794
2.-2017-17 620 Religious RELIGIOUS 25110 15,200 15,200 15,200
Pressleys Temple Church Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
38 Warburton Ave ACRES 0.04 15,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2723 EAST-0658261 NRTH-0766374 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07494 PG-00216 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 506,700 .00 UN
 CC002 City charge hsg u 2.00 UN
 CS003 Cent yonkers sewer 15,200 TO
 CW001 Solid waste dist 0 TO
 15,200 EX
 DT001 Downtown BID .00 UN
*** 2.-2017-20 *****************
 44 Warburton Ave 203501784
2.-2017-20 482 Det row bldg INDL.DEVLP 18020 14,900 14,900 14,900
Warburton Wells Developer LLC Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
L&M Development Partners Inc ACRES 0.04 14,900 CITY TAXABLE VALUE 0
1865 Palmer Ave Ste 203 EAST-0658271 NRTH-0766449 SCHOOL TAXABLE VALUE 0
Larchmont, NY 10538 DEED BOOK 51347 PG-3311 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 496,700 19.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 14,900 TO
 CW001 Solid waste dist 14,900 TO
 DT001 Downtown BID .00 UN
*** 2.-2017-21 *****************
 46 Warburton Ave 203501782
2.-2017-21 482 Det row bldg INDL.DEVLP 18020 18,300 18,300 18,300
Warburton Wells Developer Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
L&M Development Partners Inc ACRES 0.04 18,300 CITY TAXABLE VALUE 0
1865 Palmer Ave Ste 203 EAST-0658275 NRTH-0766475 SCHOOL TAXABLE VALUE 0
Larchmont, NY 10538 DEED BOOK 51347 PG-3311 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 610,000 19.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 18,300 TO
 CW001 Solid waste dist 18,300 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 160
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2017-22 *****************
 48 Warburton Ave 203501778
2.-2017-22 482 Det row bldg INDL.DEVLP 18020 19,750 19,750 19,750
Warburton Wells Developer Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
L&M Development Partners Inc ACRES 0.04 19,750 CITY TAXABLE VALUE 0
1865 Palmer Ave Ste 203 EAST-0658277 NRTH-0766499 SCHOOL TAXABLE VALUE 0
Larchmont, NY 10538 DEED BOOK 51347 PG-3311 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 658,300 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 19,750 TO
 CW001 Solid waste dist 19,750 TO
 DT001 Downtown BID .00 UN
*** 2.-2017-23 *****************
 50 Warburton Ave 203501776
2.-2017-23 482 Det row bldg INDL.DEVLP 18020 23,300 23,300 23,300
Warburton Wells Developer Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
L&M Development Partners Inc ACRES 0.04 23,300 CITY TAXABLE VALUE 0
1865 Palmer Ave Ste 203 EAST-0658281 NRTH-0766523 SCHOOL TAXABLE VALUE 0
Larchmont, NY 10538 DEED BOOK 51347 PG-3311 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 776,700 19.00 UN
 CC002 City charge hsg u 3.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 23,300 TO
 CW001 Solid waste dist 23,300 TO
 DT001 Downtown BID .00 UN
*** 2.-2017-24 *****************
 54 Warburton Ave 203501768
2.-2017-24 482 Det row bldg CHARITABLE 25130 38,050 38,050 38,050
My Sister's Place Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
1 Water St Fl 3rd ACRES 0.08 38,050 CITY TAXABLE VALUE 0
White Plains, NY 10601 EAST-0658279 NRTH-0766560 SCHOOL TAXABLE VALUE 0
 DEED BOOK 53249 PG-3162 CC001 City charge un ft 38.00 SU
 FULL MARKET VALUE 1268,300 38.00 UN
 CC002 City charge hsg u 4.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 38,050 TO
 CW001 Solid waste dist 0 TO
 38,050 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 161
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2018-12 *****************
 15 Overlook Ter 204105178
2.-2018-12 642 Health bldg NP HOUSING 28100 30,000 30,000 30,000
Westhab Inc Yonkers City Sc 551800 8,000 COUNTY TAXABLE VALUE 0
8 Bashford St ACRES 0.22 30,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658640 NRTH-0766203 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09616 PG-00014 CC001 City charge un ft 98.00 SU
 FULL MARKET VALUE 1000,000 98.00 UN
 CS003 Cent yonkers sewer 30,000 TO
 CW001 Solid waste dist 0 TO
 30,000 EX
*** 2.-2018-71 *****************
 2 Baldwin Pl 000000*2018
2.-2018-71 330 Vacant comm CITY OWNED 13350 2,700 2,700 2,700
City Of Yonkers Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.20 BANK0300040 2,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658537 NRTH-0766343 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09046 PG-00044 CC001 City charge un ft 91.00 SU
 FULL MARKET VALUE 90,000 91.00 UN
 CS003 Cent yonkers sewer 2,700 TO
 CW001 Solid waste dist 0 TO
 2,700 EX
*** 2.-2020-1 ******************
 57 Locust Hill Ave 204105234
2.-2020-1 620 Religious RELIGIOUS 25110 28,400 28,400 28,400
Calvary Center Inc. Yonkers City Sc 551800 15,500 COUNTY TAXABLE VALUE 0
82 Welfare Rd ACRES 0.36 28,400 CITY TAXABLE VALUE 0
Brewster, NY 10509 EAST-0658917 NRTH-0766561 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09947 PG-00091 CC001 City charge un ft 161.00 SU
 FULL MARKET VALUE 946,700 .00 UN
 CS003 Cent yonkers sewer 28,400 TO
 CW001 Solid waste dist 0 TO
 28,400 EX
*** 2.-2021-15 *****************
 58 N Bway 203803794
2.-2021-15 620 Religious RELIGIOUS 25110 18,300 18,300 18,300
Gethsemane Holiness Churc Yonkers City Sc 551800 7,900 COUNTY TAXABLE VALUE 0
Attn: A B Carruth ACRES 0.14 18,300 CITY TAXABLE VALUE 0
58 N Broadway EAST-0658499 NRTH-0766464 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-2727 FULL MARKET VALUE 610,000 CC001 City charge un ft 65.00 SU
 .00 UN
 CS003 Cent yonkers sewer 18,300 TO
 CW001 Solid waste dist 0 TO
 18,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 162
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2021-22 *****************
 72 N Bway 203703780
2.-2021-22 620 Religious RELIGIOUS 25110 15,300 15,300 15,300
Faith Deliverance Tabernacle Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Attn: Osbert Souvenir FRNT 38.71 DPTH 105.00 15,300 CITY TAXABLE VALUE 0
72 North Broadway ACRES 0.16 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658565 NRTH-0766602 CC001 City charge un ft 64.00 SU
 DEED BOOK 07901 PG-00279 64.00 UN
 FULL MARKET VALUE 510,000 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 15,300 TO
 CW001 Solid waste dist 0 TO
 15,300 EX
*** 2.-2022-18 *****************
 93 Locust Hill Ave 204105280
2.-2022-18 682 Rec facility CITY OWNED 13350 82,400 82,400 82,400
City Of Yonkers Yonkers City Sc 551800 82,400 COUNTY TAXABLE VALUE 0
Pitkin Park ACRES 1.46 BANK0300030 82,400 CITY TAXABLE VALUE 0
City Hall EAST-0659019 NRTH-0767153 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2746,700 CC001 City charge un ft 639.00 SU
 639.00 UN
 CS003 Cent yonkers sewer 82,400 TO
 CW001 Solid waste dist 0 TO
 82,400 EX
*** 2.-2022-24 *****************
 81 Locust Hill Ave 204105260
2.-2022-24 620 Religious RELIGIOUS 25110 56,500 56,500 56,500
Rector Holy Cross Church Yonkers City Sc 551800 11,200 COUNTY TAXABLE VALUE 0
81 Locust Hill Ave ACRES 0.35 56,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2801 EAST-0658984 NRTH-0766929 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1883,300 CC001 City charge un ft 154.00 SU
 .00 UN
 CS003 Cent yonkers sewer 56,500 TO
 CW001 Solid waste dist 0 TO
 56,500 EX
*** 2.-2022-50 *****************
 77 Locust Hill Ave 204105255
2.-2022-50 411 Apartment INDL.DEVLP 18020 581,400 581,400 581,400
Apartments Limited Partnership Yonkers City Sc 551800 205,000 COUNTY TAXABLE VALUE 0
c/o Metropolitan Realty LLC ACRES 2.35 BANKC000000 581,400 CITY TAXABLE VALUE 0
60 Cuttermill Rd Ste 200 EAST-0658822 NRTH-0766828 SCHOOL TAXABLE VALUE 0
Great Neck, NY 11021 DEED BOOK 51361 PG-3020 CC001 City charge un ft 1025.00 SU
 FULL MARKET VALUE 19380,000 1025.00 UN
 CC002 City charge hsg u 317.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 581,400 TO
 CW001 Solid waste dist 581,400 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 163
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2022-57 *****************
 98 N Bway 203703748
2.-2022-57 632 Benevolent MENTAL IMP 25230 130,700 130,700 130,700
Yonkers Residential Cente Yonkers City Sc 551800 6,100 COUNTY TAXABLE VALUE 0
317 South Broadway ACRES 0.27 130,700 CITY TAXABLE VALUE 0
Yonkers, NY 10705-2038 EAST-0658801 NRTH-0766980 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11010 PG-00187 CC001 City charge un ft 105.00 SU
 FULL MARKET VALUE 4356,700 105.00 UN
 CS003 Cent yonkers sewer 130,700 TO
 CW001 Solid waste dist 0 TO
 130,700 EX
*** 2.-2022-86 *****************
 156 N Bway 203703690
2.-2022-86 620 Religious RELIGIOUS 25110 10,800 10,800 10,800
Community Baptist Church Yonkers City Sc 551800 4,200 COUNTY TAXABLE VALUE 0
156 N Broadway ACRES 0.08 10,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2706 EAST-0659080 NRTH-0767637 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07762 PG-00200 CC001 City charge un ft 35.00 SU
 FULL MARKET VALUE 360,000 .00 UN
 CS003 Cent yonkers sewer 10,800 TO
 CW001 Solid waste dist 0 TO
 10,800 EX
*** 2.-2022-87 *****************
 160 N Bway 203703688
2.-2022-87 620 Religious RELIGIOUS 25110 138,600 138,600 138,600
Community Baptist Church Yonkers City Sc 551800 19,100 COUNTY TAXABLE VALUE 0
156 N Broadway ACRES 0.37 138,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2706 EAST-0659164 NRTH-0767676 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07762 PG-00200 CC001 City charge un ft 163.00 SU
 FULL MARKET VALUE 4620,000 .00 UN
 CS004 No yonkers sewer 138,600 TO
 CW001 Solid waste dist 0 TO
 138,600 EX
*** 2.-2022-175 ****************
 115 Locust Hill Ave 204105298
2.-2022-175 612 School CITY OWNED 13350 1517,700 1517,700 1517,700
Board Of Education Yonkers City Sc 551800 180,300 COUNTY TAXABLE VALUE 0
Attn: Luther King High ACRES 1.99 BANK0300010 1517,700 CITY TAXABLE VALUE 0
Tech & Computer Magnet Martin EAST-0659054 NRTH-0767472 SCHOOL TAXABLE VALUE 0
One Larkin Ctr FULL MARKET VALUE 50590,000 CC001 City charge un ft 871.00 SU
Yonkers, NY 10701 871.00 UN
 CS004 No yonkers sewer 1517,700 TO
 CW001 Solid waste dist 0 TO
 1517,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 164
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2026-6 ******************
 166 Palisade Ave 204206612
2.-2026-6 620 Religious CLERGY-RES 21600 13,700 13,700 13,700
Calvary Church Of God In Yonkers City Sc 551800 4,400 COUNTY TAXABLE VALUE 0
Attn: Rev J E Harris ACRES 0.07 13,700 CITY TAXABLE VALUE 0
166 Palisade Ave EAST-0659668 NRTH-0767322 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-2905 DEED BOOK 07765 PG-00421 CC001 City charge un ft 34.00 SU
 FULL MARKET VALUE 456,700 .00 UN
 CS003 Cent yonkers sewer 13,700 TO
 CW001 Solid waste dist 13,700 TO
*** 2.-2026-93 *****************
 68 Summit St 205215462
2.-2026-93 330 Vacant comm CITY OWNED 13350 4,300 4,300 4,300
City Of Yonkers Yonkers City Sc 551800 4,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.18 BANK0300040 4,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661354 NRTH-0766907 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 143,300 CC001 City charge un ft 80.00 SU
 80.00 UN
 CS003 Cent yonkers sewer 4,300 TO
 CW001 Solid waste dist 0 TO
 4,300 EX
*** 2.-2026-200 ****************
 Walsh Rd 000000*2026
2.-2026-200 411 Apartment PUB AUTHRT 13890 620,000 620,000 620,000
MHACY Yonkers City Sc 551800 170,100 COUNTY TAXABLE VALUE 0
Walsh Hsg ACRES 1.96 620,000 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0659892 NRTH-0767383 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 20666,700 CC001 City charge un ft 855.00 SU
 855.00 UN
 CC002 City charge hsg u 200.00 UN
 CS003 Cent yonkers sewer 0 TO
 620,000 EX
 CW001 Solid waste dist 0 TO
 620,000 EX
*** 2.-2026-225 ****************
 Walsh Rd 000000*2026
2.-2026-225 411 Apartment PUB AUTHRT 13890 320,000 320,000 320,000
MHACY Yonkers City Sc 551800 57,100 COUNTY TAXABLE VALUE 0
Walsh Hsg ACRES 0.65 320,000 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0660608 NRTH-0767411 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 10666,700 CC001 City charge un ft 287.00 SU
 287.00 UN
 CC002 City charge hsg u 84.00 UN
 CS003 Cent yonkers sewer 0 TO
 320,000 EX
 CW001 Solid waste dist 0 TO
 320,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 165
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2026-250 ****************
 Walsh Rd 000000*2026
2.-2026-250 330 Vacant comm PUB AUTHRT 13890 15,500 15,500 15,500
MHACY Yonkers City Sc 551800 15,500 COUNTY TAXABLE VALUE 0
Walsh Hsg ACRES 0.29 15,500 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0660848 NRTH-0767262 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 516,700 CC001 City charge un ft 128.00 SU
 128.00 UN
 CS003 Cent yonkers sewer 0 TO
 15,500 EX
 CW001 Solid waste dist 0 TO
 15,500 EX
*** 2.-2026-300 ****************
 Nepperhan Ave 000000*2026
2.-2026-300 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 219.00 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661324 NRTH-0766855 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 83,300 2,500 EX
*** 2.-2026-301 ****************
 Arterial 000000*2026
2.-2026-301 692 Road/str/hwy ST OWNED 12100 5,000 5,000 5,000
State Of New York Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 157.00 DPTH 66.08 5,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661416 NRTH-0766770 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 166,700 5,000 EX
*** 2.-2026-302 ****************
 Arterial 221118
2.-2026-302 692 Road/str/hwy ST OWNED 12100 15,700 15,700 15,700
State Of New York Yonkers City Sc 551800 15,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.36 BANK0300150 15,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661265 NRTH-0766701 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 523,300 CC001 City charge un ft 157.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 15,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 166
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2026-303 ****************
 99 Summit St 000000*2026
2.-2026-303 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 0.09 DPTH 47.05 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0661405 NRTH-0766873 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 6,700 .00 UN
 CS003 Cent yonkers sewer 0 TO
 200 EX
 CW001 Solid waste dist 0 TO
 200 EX
*** 2.-2027-51 *****************
 41 Palisade Ave 204206896
2.-2027-51 330 Vacant comm URB RENEW 18060 7,400 7,400 7,400
Yonkers C D A Yonkers City Sc 551800 7,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.08 7,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0659155 NRTH-0765990 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 246,700 CC001 City charge un ft 37.00 SU
 37.00 UN
 CS003 Cent yonkers sewer 7,400 TO
 CW001 Solid waste dist 7,400 TO
 DT001 Downtown BID .00 UN
*** 2.-2027-56 *****************
 31 Palisade Ave 204206906
2.-2027-56 632 Benevolent CHARITABLE 25130 33,000 33,000 33,000
The Salvation Army Yonkers City Sc 551800 15,000 COUNTY TAXABLE VALUE 0
745 S 3Rd Ave ACRES 0.17 33,000 CITY TAXABLE VALUE 0
Mt Vernon, NY 10550-4916 EAST-0659019 NRTH-0765957 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1100,000 CC001 City charge un ft 75.00 SU
 .00 UN
 CS003 Cent yonkers sewer 33,000 TO
 CW001 Solid waste dist 0 TO
 33,000 EX
 DT001 Downtown BID .00 UN
*** 2.-2027-101 ****************
 76 Locust Hill Ave 204105384
2.-2027-101 620 Religious RELIGIOUS 25110 55,700 55,700 55,700
Church Of St Margaret Yonkers City Sc 551800 18,400 COUNTY TAXABLE VALUE 0
c/o Archdiocese of New York ACRES 0.96 55,700 CITY TAXABLE VALUE 0
1011 First Ave Rm 1940 EAST-0659264 NRTH-0766952 SCHOOL TAXABLE VALUE 0
New York, NY 10022 FULL MARKET VALUE 1856,700 CC001 City charge un ft 419.00 SU
 .00 UN
 CS003 Cent yonkers sewer 55,700 TO
 CW001 Solid waste dist 0 TO
 55,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 167
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2030-10 *****************
 60 Palisade Ave 204206704
2.-2030-10 620 Religious RELIGIOUS 25110 43,000 43,000 43,000
Kingdom Baptist Church of Ykrs Yonkers City Sc 551800 22,600 COUNTY TAXABLE VALUE 0
68 Palisade Ave ACRES 0.26 43,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659417 NRTH-0766137 SCHOOL TAXABLE VALUE 0
 DEED BOOK 49040 PG-62 CC001 City charge un ft 113.00 SU
 FULL MARKET VALUE 1433,300 .00 UN
 CS003 Cent yonkers sewer 43,000 TO
 CW001 Solid waste dist 0 TO
 43,000 EX
*** 2.-2030-49 *****************
 72 Palisade Ave 204206662
2.-2030-49 411 Apartment PUB AUTHRT 13890 1300,000 1300,000 1300,000
MHACY Yonkers City Sc 551800 366,400 COUNTY TAXABLE VALUE 0
Schlobohm Hsg ACRES 7.00 1300,000 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0659774 NRTH-0766704 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 43333,300 CC001 City charge un ft 3053.00 SU
 3053.00 UN
 CC002 City charge hsg u 415.00 UN
 CS003 Cent yonkers sewer 0 TO
 1300,000 EX
 CW001 Solid waste dist 0 TO
 1300,000 EX
*** 2.-2030-50 *****************
 Schroeder St 000000*2030
2.-2030-50 330 Vacant comm PUB AUTHRT 13890 16,200 16,200 16,200
MHACY Yonkers City Sc 551800 16,200 COUNTY TAXABLE VALUE 0
Schlobohm Hsg ACRES 0.30 16,200 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0659452 NRTH-0766331 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 540,000 CC001 City charge un ft 135.00 SU
 135.00 UN
 CS003 Cent yonkers sewer 0 TO
 16,200 EX
 CW001 Solid waste dist 0 TO
 16,200 EX
*** 2.-2030-130 ****************
 289 Nepperhan Ave Re 206021196
2.-2030-130 633 Aged - home INDL.DEVLP 18020 700,000 700,000 700,000
Saint Casimir Lp Yonkers City Sc 551800 42,200 COUNTY TAXABLE VALUE 0
Attn: Speiser Dabran Hsg Mgm ACRES 0.96 700,000 CITY TAXABLE VALUE 0
6 Executive Plaza Ste 200 EAST-0660963 NRTH-0766872 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-6801 DEED BOOK 40125 PG-0087 CC001 City charge un ft 422.00 SU
 FULL MARKET VALUE 23333,300 422.00 UN
 CC002 City charge hsg u 264.00 UN
 CS003 Cent yonkers sewer 700,000 TO
 CW001 Solid waste dist 700,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 168
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2030-143 ****************
 287 Nepperhan Ave 206021200
2.-2030-143 682 Rec facility CITY OWNED 13350 1047,500 1047,500 1047,500
City Of Yonkers Yonkers City Sc 551800 680,300 COUNTY TAXABLE VALUE 0
Yonkers War Mem Park ACRES 13.12 BANK0300030 1047,500 CITY TAXABLE VALUE 0
City Hall EAST-0660501 NRTH-0766851 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 34916,700 CC001 City charge un ft 5717.00 SU
 5717.00 UN
 CS003 Cent yonkers sewer 1047,500 TO
 CW001 Solid waste dist 0 TO
 1047,500 EX
*** 2.-2030-155.159 ************
 265 Nepperhan Ave 000000*2030
2.-2030-155.159 620 Religious RELIGIOUS 25110 17,200 17,200 17,200
Church Of St Casimir Yonkers City Sc 551800 15,200 COUNTY TAXABLE VALUE 0
263 Nepperhan Ave ACRES 0.28 17,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3425 EAST-0660363 NRTH-0766588 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 573,300 CC001 City charge un ft 126.00 SU
 .00 UN
 CS003 Cent yonkers sewer 17,200 TO
 CW001 Solid waste dist 0 TO
 17,200 EX
*** 2.-2030-161 ****************
 259 Nepperhan Ave 206021298
2.-2030-161 620 Religious RELIGIOUS 25110 180,300 180,300 180,300
Church Of St Casimir Yonkers City Sc 551800 16,800 COUNTY TAXABLE VALUE 0
259 Nepperhan Ave ACRES 0.11 180,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3461 EAST-0660283 NRTH-0766560 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 6010,000 CC001 City charge un ft 50.00 SU
 .00 UN
 CS003 Cent yonkers sewer 180,300 TO
 CW001 Solid waste dist 0 TO
 180,300 EX
*** 2.-2030-163.165 ************
 255 Nepperhan Ave 206021310
2.-2030-163.165 612 School EDUCATIONL 25120 175,000 175,000 175,000
Church Of St Casimir Yonkers City Sc 551800 28,400 COUNTY TAXABLE VALUE 0
263 Nepperhan Ave ACRES 1.66 175,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3425 EAST-0660142 NRTH-0766450 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5833,300 CC001 City charge un ft 727.00 SU
 .00 UN
 CS003 Cent yonkers sewer 175,000 TO
 CW001 Solid waste dist 0 TO
 175,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 169
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2030-200 ****************
 Arterial 000000*2030
2.-2030-200 692 Road/str/hwy ST OWNED 12100 11,500 11,500 11,500
State Of New York Yonkers City Sc 551800 11,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 110.00 DPTH 95.00 11,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660535 NRTH-0766617 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 383,300 11,500 EX
*** 2.-2030-201 ****************
 Arterial 000000*2030
2.-2030-201 692 Road/str/hwy ST OWNED 12100 35,900 35,900 35,900
State Of New York Yonkers City Sc 551800 13,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.40 BANK0300150 35,900 CITY TAXABLE VALUE 0
15 Burnett Blvd FULL MARKET VALUE 1196,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2038 CW001 Solid waste dist 0 TO
 35,900 EX
*** 2.-2030-202 ****************
 Arterial 000000*2030
2.-2030-202 692 Road/str/hwy ST OWNED 12100 25,500 25,500 25,500
State Of New York Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.10 BANK0300150 25,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0660926 NRTH-0766657 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 850,000 CW001 Solid waste dist 0 TO
 25,500 EX
*** 2.-2030-203 ****************
 Arterial 000000*2030
2.-2030-203 692 Road/str/hwy ST OWNED 12100 2,600 2,600 2,600
State Of New York Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Arterial FRNT 24.75 DPTH 80.00 2,600 CITY TAXABLE VALUE 0
15 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2038 EAST-0660699 NRTH-0766594 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 86,700 2,600 EX
*** 2.-2030-204 ****************
 Arterial 000000*2030
2.-2030-204 692 Road/str/hwy ST OWNED 12100 11,000 11,000 11,000
State Of New York Yonkers City Sc 551800 10,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 110.00 DPTH 43.00 11,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661077 NRTH-0766706 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 366,700 11,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 170
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2030-205 ****************
 Arterial 000000*2030
2.-2030-205 692 Road/str/hwy ST OWNED 12100 10,200 10,200 10,200
State Of New York Yonkers City Sc 551800 10,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.22 BANK0300150 10,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0660967 NRTH-0766724 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 340,000 CC001 City charge un ft 98.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 10,200 EX
*** 2.-2030-250 ****************
 11 St Casimir Ave 205920874
2.-2030-250 411 Apartment INDL.DEVLP 18020 317,600 317,600 317,600
11-23 St Casimir Avenue LP Yonkers City Sc 551800 40,000 COUNTY TAXABLE VALUE 0
294 Bronxville Rd FRNT 540.00 DPTH 125.00 317,600 CITY TAXABLE VALUE 0
Bronxville, NY 10708 ACRES 1.53 BANKC000000 SCHOOL TAXABLE VALUE 0
 EAST-0659592 NRTH-0765960 CC001 City charge un ft 666.00 SU
 DEED BOOK 51146 PG-3244 666.00 UN
 FULL MARKET VALUE 10586,700 CC002 City charge hsg u 108.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 317,600 TO
 CW001 Solid waste dist 317,600 TO
*** 2.-2030-300 ****************
 Walsh Rd 000000*2030
2.-2030-300 330 Vacant comm PUB AUTHRT 13890 21,400 21,400 21,400
MHACY Yonkers City Sc 551800 21,400 COUNTY TAXABLE VALUE 0
Walsh Hsg ACRES 0.40 21,400 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0659948 NRTH-0767240 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 713,300 CC001 City charge un ft 178.00 SU
 178.00 UN
 CS003 Cent yonkers sewer 0 TO
 21,400 EX
 CW001 Solid waste dist 0 TO
 21,400 EX
*** 2.-2030-325 ****************
 Walsh Rd 000000*2030
2.-2030-325 330 Vacant comm PUB AUTHRT 13890 15,600 15,600 15,600
MHACY Yonkers City Sc 551800 15,600 COUNTY TAXABLE VALUE 0
Walsh Hsg ACRES 0.27 15,600 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0660548 NRTH-0767305 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 520,000 CC001 City charge un ft 121.00 SU
 121.00 UN
 CS003 Cent yonkers sewer 0 TO
 15,600 EX
 CW001 Solid waste dist 0 TO
 15,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 171
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2040-16 *****************
 10 St Casimir Ave 205920998
2.-2040-16 662 Police/fire CITY OWNED 13350 296,300 296,300 296,300
City Of Yonkers Yonkers City Sc 551800 25,600 COUNTY TAXABLE VALUE 0
Police Hdq ACRES 0.36 BANK0300030 296,300 CITY TAXABLE VALUE 0
City Hall EAST-0659837 NRTH-0766027 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 9876,700 CC001 City charge un ft 159.00 SU
 159.00 UN
 CS003 Cent yonkers sewer 296,300 TO
 CW001 Solid waste dist 0 TO
 296,300 EX
*** 2.-2041-12 *****************
 110 Ashburton Ave 216084
2.-2041-12 411 Apartment INDL.DEVLP 18020 115,300 115,300 115,300
Authority for City of Yonkers Yonkers City Sc 551800 29,000 COUNTY TAXABLE VALUE 0
c/o The Richman Group-Samantha ACRES 0.91 115,300 CITY TAXABLE VALUE 0
340 Pemberwick Rd EAST-0659993 NRTH-0767652 SCHOOL TAXABLE VALUE 0
Greenwich, CT 06831 DEED BOOK 50004 PG-3409 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 3843,300 245.00 UN
 CC002 City charge hsg u 49.00 UN
 CS004 No yonkers sewer 115,300 TO
 CW001 Solid waste dist 115,300 TO
*** 2.-2041-25 *****************
 130 Ashburton Ave 205316100
2.-2041-25 653 Govt pk lot CITY OWNED 13350 177,000 177,000 177,000
City Of Yonkers Yonkers City Sc 551800 30,300 COUNTY TAXABLE VALUE 0
Parking Authority ACRES 0.69 BANK0300030 177,000 CITY TAXABLE VALUE 0
City Hall EAST-0660305 NRTH-0767635 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 5900,000 CC001 City charge un ft 303.00 SU
 303.00 UN
 CS003 Cent yonkers sewer 177,000 TO
 CW001 Solid waste dist 0 TO
 177,000 EX
*** 2.-2041-29 *****************
 144 Ashburton Ave 920295
2.-2041-29 330 Vacant comm CITY OWNED 13350 4,700 4,700 4,700
City Of Yonkers Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.17 BANK0300040 4,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660444 NRTH-0767649 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 156,700 CC001 City charge un ft 78.00 SU
 78.00 UN
 CS003 Cent yonkers sewer 4,700 TO
 CW001 Solid waste dist 0 TO
 4,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 172
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2041-33 *****************
 152 Ashburton Ave 205316120
2.-2041-33 330 Vacant comm CITY OWNED 13350 2,800 2,800 2,800
City Of Yonkers Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.10 BANK0300040 2,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660491 NRTH-0767665 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09058 PG-00026 CC001 City charge un ft 44.00 SU
 FULL MARKET VALUE 93,300 44.00 UN
 CS003 Cent yonkers sewer 2,800 TO
 CW001 Solid waste dist 0 TO
 2,800 EX
*** 2.-2041-34 *****************
 154 Ashburton Ave 000000*2041
2.-2041-34 330 Vacant comm CITY OWNED 13350 2,900 2,900 2,900
City Of Yonkers Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.11 BANK0300040 2,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660514 NRTH-0767665 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09079 PG-00101 CC001 City charge un ft 48.00 SU
 FULL MARKET VALUE 96,700 48.00 UN
 CS003 Cent yonkers sewer 2,900 TO
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 2.-2041-38 *****************
 164 Ashburton Ave 205316130
2.-2041-38 612 School CHARITABLE 25130 74,800 74,800 74,800
Yonkers Community Action Yonkers City Sc 551800 29,800 COUNTY TAXABLE VALUE 0
School 12 ACRES 0.86 BANK0300010 74,800 CITY TAXABLE VALUE 0
164 Ashburton Ave EAST-0660665 NRTH-0767589 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3201 DEED BOOK 47082 PG-419 CC001 City charge un ft 377.00 SU
 FULL MARKET VALUE 2493,300 377.00 UN
 CS003 Cent yonkers sewer 74,800 TO
 CW001 Solid waste dist 0 TO
 74,800 EX
*** 2.-2042-11 *****************
 198 Ashburton Ave 205316172
2.-2042-11 330 Vacant comm CITY OWNED 13350 2,200 2,200 2,200
City Of Yonkers Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300030 2,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661071 NRTH-0767636 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08242 PG-00294 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 73,300 25.00 UN
 CS003 Cent yonkers sewer 2,200 TO
 CW001 Solid waste dist 0 TO
 2,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 173
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2042-20 *****************
 25 Fegan St 000000*2042
2.-2042-20 330 Vacant comm CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300030 1,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661043 NRTH-0767546 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08242 PG-00294 CC001 City charge un ft 21.00 SU
 FULL MARKET VALUE 43,300 21.00 UN
 CS003 Cent yonkers sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2043-12 *****************
 15 Summit St 215334
2.-2043-12 330 Vacant comm CITY OWNED 13350 1,100 1,100 1,100
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300040 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661101 NRTH-0767438 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07983 PG-00795 CC001 City charge un ft 22.00 SU
 FULL MARKET VALUE 36,700 22.00 UN
 CS003 Cent yonkers sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2046-200 ****************
 Arterial 000000*2046
2.-2046-200 692 Road/str/hwy ST OWNED 12100 3,600 3,600 3,600
State Of New York Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
Arterial FRNT 35.92 DPTH 104.00 3,600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661637 NRTH-0767469 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 120,000 3,600 EX
*** 2.-2046-201 ****************
 Arterial 000000*2046
2.-2046-201 692 Road/str/hwy ST OWNED 12100 6,700 6,700 6,700
State Of New York Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.16 BANK0300150 6,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661633 NRTH-0767522 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 223,300 CC001 City charge un ft 73.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 6,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 174
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2046-202 ****************
 Arterial 222500
2.-2046-202 692 Road/str/hwy ST OWNED 12100 5,600 5,600 5,600
State Of New York Yonkers City Sc 551800 5,600 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.12 BANK0300150 5,600 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661647 NRTH-0767615 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 186,700 CC001 City charge un ft 56.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,600 EX
*** 2.-2046-203 ****************
 Arterial 222516
2.-2046-203 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.05 BANK0300150 2,500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661640 NRTH-0767422 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 2.-2046-204 ****************
 Arterial 222514
2.-2046-204 692 Road/str/hwy ST OWNED 12100 2,400 2,400 2,400
State Of New York Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.05 BANK0300150 2,400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661637 NRTH-0767444 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 80,000 CC001 City charge un ft 24.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,400 EX
*** 2.-2046-205 ****************
 Arterial 000000*2046
2.-2046-205 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.05 BANK0300150 1,100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661589 NRTH-0767451 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 175
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2046-206 ****************
 Arterial 222506
2.-2046-206 692 Road/str/hwy ST OWNED 12100 7,700 7,700 7,700
State Of New York Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.11 BANK0300150 7,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661637 NRTH-0767563 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 256,700 CC001 City charge un ft 48.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,700 EX
*** 2.-2046-207 ****************
 Arterial 222504
2.-2046-207 692 Road/str/hwy ST OWNED 12100 2,200 2,200 2,200
State Of New York Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661648 NRTH-0767585 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 73,300 CC001 City charge un ft 22.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,200 EX
*** 2.-2046-208 ****************
 349 Nepperhan Ave 000000*2046
2.-2046-208 841 Motr veh srv ST OWNED 12100 3,600 3,600 3,600
New York State Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 36.00 DPTH 3,600 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 ACRES 0.08 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0661573 NRTH-0767404 CC001 City charge un ft 36.00 SU
 FULL MARKET VALUE 120,000 .00 UN
 CS003 Cent yonkers sewer 0 TO
 3,600 EX
 CW001 Solid waste dist 0 TO
 3,600 EX
*** 2.-2047-200 ****************
 Arterial 215796
2.-2047-200 692 Road/str/hwy ST OWNED 12100 4,000 4,000 4,000
State Of New York Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 36.00 DPTH 131.00 4,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661615 NRTH-0767370 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 133,300 4,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 176
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2047-201 ****************
 Arterial 000000*2047
2.-2047-201 692 Road/str/hwy ST OWNED 12100 4,900 4,900 4,900
State Of New York Yonkers City Sc 551800 4,900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.11 BANK0300150 4,900 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661624 NRTH-0767293 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 163,300 CC001 City charge un ft 49.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 4,900 EX
*** 2.-2047-202 ****************
 Arterial 000000*2047
2.-2047-202 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.11 BANK0300150 2,500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661616 NRTH-0767244 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 50.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 2.-2047-203 ****************
 Arterial 000000*2047
2.-2047-203 692 Road/str/hwy ST OWNED 12100 3,900 3,900 3,900
State Of New York Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.08 BANK0300150 3,900 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661625 NRTH-0767335 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 130,000 CC001 City charge un ft 39.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 3,900 EX
*** 2.-2047-204 ****************
 Arterial 000000*2047
2.-2047-204 692 Road/str/hwy ST OWNED 12100 1,400 1,400 1,400
State Of New York Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 1,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661562 NRTH-0767365 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 46,700 CC001 City charge un ft 15.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 177
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2047-205 ****************
 Arterial 215722
2.-2047-205 692 Road/str/hwy ST OWNED 12100 4,500 4,500 4,500
State Of New York Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.11 BANK0300150 4,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661565 NRTH-0767285 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 150,000 CC001 City charge un ft 50.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 4,500 EX
*** 2.-2047-206 ****************
 333 Nepperhan Ave 000000*2047
2.-2047-206 841 Motr veh srv ST OWNED 12100 6,500 6,500 6,500
State Of New York Yonkers City Sc 551800 6,500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 65.00 DPTH 6,500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 ACRES 0.15 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0661583 NRTH-0767205 CC001 City charge un ft 65.00 SU
 FULL MARKET VALUE 216,700 .00 UN
 CS003 Cent yonkers sewer 0 TO
 6,500 EX
 CW001 Solid waste dist 0 TO
 6,500 EX
*** 2.-2048-20 *****************
 3 Archer St 215854
2.-2048-20 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
New York State Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.05 BANK0300150 1,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661536 NRTH-0767036 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 24.00 SU
 .00 UN
 CS003 Cent yonkers sewer 0 TO
 1,700 EX
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 2.-2048-200 ****************
 Arterial 215874
2.-2048-200 692 Road/str/hwy ST OWNED 12100 12,000 12,000 12,000
State Of New York Yonkers City Sc 551800 12,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 122.00 DPTH 100.00 12,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661543 NRTH-0766957 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 400,000 12,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 178
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2048-201 ****************
 Arterial 000000*2048
2.-2048-201 692 Road/str/hwy ST OWNED 12100 1,500 1,500 1,500
State Of New York Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 45.00 DPTH 90.00 1,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661516 NRTH-0767157 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 50,000 1,500 EX
*** 2.-2048-202 ****************
 Arterial 000000*2048
2.-2048-202 692 Road/str/hwy ST OWNED 12100 6,000 6,000 6,000
State Of New York Yonkers City Sc 551800 6,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.14 BANK0300150 6,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661574 NRTH-0767030 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 200,000 CC001 City charge un ft 63.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 6,000 EX
*** 2.-2048-203 ****************
 Arterial 000000*2048
2.-2048-203 692 Road/str/hwy ST OWNED 12100 6,400 6,400 6,400
State Of New York Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 6,400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661621 NRTH-0767164 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 213,300 CC001 City charge un ft 14.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 6,400 EX
*** 2.-2048-204 ****************
 Arterial 000000*2048
2.-2048-204 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661499 NRTH-0766911 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 16,700 CC001 City charge un ft 5.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 179
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2048-205 ****************
 Arterial 000000*2048
2.-2048-205 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.08 BANK0300150 2,500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661575 NRTH-0767074 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 36.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 2.-2048-206 ****************
 Arterial 215640
2.-2048-206 692 Road/str/hwy ST OWNED 12100 700 700 700
State Of New York Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.04 BANK0300150 700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661584 NRTH-0767161 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 23,300 CC001 City charge un ft 18.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 700 EX
*** 2.-2048-207 ****************
 Arterial 222534
2.-2048-207 692 Road/str/hwy ST OWNED 12100 6,600 6,600 6,600
State Of New York Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 6,600 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661615 NRTH-0767142 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 220,000 CC001 City charge un ft 14.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 6,600 EX
*** 2.-2048-208 ****************
 Arterial 000000*2048
2.-2048-208 692 Road/str/hwy ST OWNED 12100 3,500 3,500 3,500
State Of New York Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.09 BANK0300150 3,500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661515 NRTH-0767078 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 116,700 CC001 City charge un ft 39.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 3,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 180
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2048-209 ****************
 Arterial 000000*2048
2.-2048-209 692 Road/str/hwy ST OWNED 12100 2,100 2,100 2,100
State Of New York Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.05 BANK0300150 2,100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661548 NRTH-0767152 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 70,000 CC001 City charge un ft 23.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,100 EX
*** 2.-2048-210 ****************
 Arterial 222536
2.-2048-210 692 Road/str/hwy ST OWNED 12100 4,700 4,700 4,700
State Of New York Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.10 BANK0300150 4,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661587 NRTH-0767113 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 156,700 CC001 City charge un ft 47.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 4,700 EX
*** 2.-2048-211 ****************
 319 Nepperhan Ave 000000*2048
2.-2048-211 841 Motr veh srv ST OWNED 12100 2,700 2,700 2,700
State Of New York Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 27.00 DPTH 2,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 ACRES 0.06 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0661557 NRTH-0766994 CC001 City charge un ft 27.00 SU
 FULL MARKET VALUE 90,000 .00 UN
 CS003 Cent yonkers sewer 0 TO
 2,700 EX
 CW001 Solid waste dist 0 TO
 2,700 EX
*** 2.-2051-16 *****************
 272 Nepperhan Ave 000000*2051
2.-2051-16 330 Vacant comm CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.13 BANK0300040 1,300 CITY TAXABLE VALUE 0
Yonkrs, NY 10701 EAST-0661105 NRTH-0766404 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 61.00 SU
 61.00 UN
 CS003 Cent yonkers sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 181
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2051-35 *****************
 284 Nepperhan Ave Re 000000*2051
2.-2051-35 330 Vacant comm CITY OWNED 13350 8,600 8,600 8,600
City Of Yonkers Yonkers City Sc 551800 8,600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.33 BANK0300040 8,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661276 NRTH-0766457 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 286,700 CC001 City charge un ft 144.00 SU
 144.00 UN
 CS003 Cent yonkers sewer 8,600 TO
 CW001 Solid waste dist 0 TO
 8,600 EX
*** 2.-2051-40 *****************
 45 Nepperhan Ave Re 000000*2051
2.-2051-40 340 Vacant indus CITY OWNED 13350 7,600 7,600 7,600
City Of Yonkers Yonkers City Sc 551800 7,600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.28 BANK0300030 7,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661464 NRTH-0766546 SCHOOL TAXABLE VALUE 0
 DEED BOOK 10206 PG-00045 CC001 City charge un ft 126.00 SU
 FULL MARKET VALUE 253,300 126.00 UN
 CS003 Cent yonkers sewer 7,600 TO
 CW001 Solid waste dist 0 TO
 7,600 EX
*** 2.-2051-44 *****************
 397 Walnut St Rear 000000*2051
2.-2051-44 330 Vacant comm CITY OWNED 13350 1,900 1,900 1,900
City Of Yonkers Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300040 1,900 CITY TAXABLE VALUE 0
Yonker, NY 10701 EAST-0661600 NRTH-0766599 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 63,300 CC001 City charge un ft 32.00 SU
 32.00 UN
 CS003 Cent yonkers sewer 1,900 TO
 CW001 Solid waste dist 0 TO
 1,900 EX
*** 2.-2051-85 *****************
 67 Yonkers Ave 205920664
2.-2051-85 330 Vacant comm CITY OWNED 13350 2,900 2,900 2,900
City Of Yonkers Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
40 South Bway ACRES 0.06 BANK0300030 2,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661321 NRTH-0766298 SCHOOL TAXABLE VALUE 0
 DEED BOOK 41204 PG-0255 CC001 City charge un ft 30.00 SU
 FULL MARKET VALUE 96,700 30.00 UN
 CC002 City charge hsg u .00 UN
 CC003 Etpa hsg unit fee .00 UN
 CS003 Cent yonkers sewer 2,900 TO
 CW001 Solid waste dist 0 TO
 2,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 182
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2051-200 ****************
 Arterial 000000*2051
2.-2051-200 692 Road/str/hwy ST OWNED 12100 103,400 103,400 103,400
State Of New York Yonkers City Sc 551800 34,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 50.00 103,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660724 NRTH-0766470 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3446,700 103,400 EX
*** 2.-2051-201 ****************
 Arterial 000000*2051
2.-2051-201 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 142.00 DPTH 18.00 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CW001 Solid waste dist 0 TO
 2,900 EX
*** 2.-2051-202 ****************
 Arterial 000000*2051
2.-2051-202 692 Road/str/hwy ST OWNED 12100 6,900 6,900 6,900
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 34.00 DPTH 81.00 6,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 230,000 CW001 Solid waste dist 0 TO
 6,900 EX
*** 2.-2051-203 ****************
 Arterial 000000*2051
2.-2051-203 692 Road/str/hwy ST OWNED 12100 1,500 1,500 1,500
State Of New York Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 5.00 1,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660957 NRTH-0766549 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 50,000 1,500 EX
*** 2.-2051-205 ****************
 272 Nepperhan Ave 000000*2051
2.-2051-205 692 Road/str/hwy ST OWNED 12100 9,100 9,100 9,100
State Of New York Yonkers City Sc 551800 9,100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.20 BANK0300150 9,100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661037 NRTH-0766524 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 303,300 CC001 City charge un ft 91.00 SU
 .00 UN
 CS003 Cent yonkers sewer 0 TO
 9,100 EX
 CW001 Solid waste dist 0 TO
 9,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 183
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2051-207 ****************
 Arterial 000000*2051
2.-2051-207 692 Road/str/hwy ST OWNED 12100 4,100 4,100 4,100
State Of New York Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.09 BANK0300150 4,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661119 NRTH-0766540 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 136,700 CC001 City charge un ft 41.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 4,100 EX
*** 2.-2051-300 ****************
 63 Yonkers Ave 000000*2051
2.-2051-300 692 Road/str/hwy ST OWNED 12100 19,300 19,300 19,300
State Of New York Yonkers City Sc 551800 19,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 100.00 19,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660821 NRTH-0766449 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 643,300 19,300 EX
*** 2.-2051-301 ****************
 Arterial 000000*2051
2.-2051-301 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661191 NRTH-0766266 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 13,300 CW001 Solid waste dist 0 TO
 400 EX
*** 2.-2051-302 ****************
 Arterial 000000*2051
2.-2051-302 692 Road/str/hwy ST OWNED 12100 1,800 1,800 1,800
State Of New York Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 1,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661130 NRTH-0766279 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 60,000 1,800 EX
*** 2.-2051-303 ****************
 Arterial 000000*2051
2.-2051-303 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 64.65 DPTH 10.00 1,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 43,300 CW001 Solid waste dist 0 TO
 1,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 184
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2051-305 ****************
 Arterial 000000*2051
2.-2051-305 692 Road/str/hwy ST OWNED 12100 5,500 5,500 5,500
State Of New York Yonkers City Sc 551800 5,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 122.00 5,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0660905 NRTH-0766404 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 183,300 5,500 EX
*** 2.-2051-306 ****************
 Arterial 000000*2051
2.-2051-306 692 Road/str/hwy ST OWNED 12100 5,100 5,100 5,100
State Of New York Yonkers City Sc 551800 5,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 64.65 DPTH 11.05 5,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661084 NRTH-0766525 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 170,000 5,100 EX
*** 2.-2051-307 ****************
 Arterial 000000*2051
2.-2051-307 692 Road/str/hwy ST OWNED 12100 1,000 1,000 1,000
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 80.00 DPTH 10.00 1,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661056 NRTH-0766292 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 33,300 1,000 EX
*** 2.-2051-310 ****************
 Arterial 000000*2051
2.-2051-310 692 Road/str/hwy ST OWNED 12100 1,800 1,800 1,800
State Of New York Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.04 BANK0300150 1,800 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 60,000 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 19.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,800 EX
*** 2.-2055-200 ****************
 Arterial 000000*2055
2.-2055-200 692 Road/str/hwy ST OWNED 12100 5,300 5,300 5,300
State Of New York Yonkers City Sc 551800 5,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.08 BANK0300150 5,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662414 NRTH-0766333 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 176,700 CC001 City charge un ft 35.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 185
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2056-1 ******************
 406 Walnut St 205517520
2.-2056-1 411 Apartment INDL.DEVLP 18020 340,000 340,000 340,000
Kubasek Owners LLC Yonkers City Sc 551800 123,700 COUNTY TAXABLE VALUE 0
735 Park Ave ACRES 2.36 BANKC000000 340,000 CITY TAXABLE VALUE 0
New York, NY 10035 EAST-0662141 NRTH-0766635 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51231 PG-3265 CC001 City charge un ft 1031.00 SU
 FULL MARKET VALUE 11333,300 1031.00 UN
 CC002 City charge hsg u 130.00 UN
 CS003 Cent yonkers sewer 340,000 TO
 CW001 Solid waste dist 340,000 TO
*** 2.-2057-15 *****************
 15 Seymour St 216422
2.-2057-15 330 Vacant comm CITY OWNED 13350 1,500 1,500 1,500
City Of Yonkers Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 1,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662361 NRTH-0766818 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08116 PG-00114 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 50,000 25.00 UN
 CS003 Cent yonkers sewer 1,500 TO
 CW001 Solid waste dist 0 TO
 1,500 EX
*** 2.-2057-18 *****************
 10 Porach St 000000*2057
2.-2057-18 330 Vacant comm URB RENEW 18060 300 300 300
Yonkers C D A Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave FRNT 10.00 DPTH 113.00 300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 ACRES 0.03 BANK0300050 SCHOOL TAXABLE VALUE 0
 EAST-0662083 NRTH-0766826 CC001 City charge un ft 17.00 SU
 FULL MARKET VALUE 10,000 17.00 UN
 CS003 Cent yonkers sewer 300 TO
 CW001 Solid waste dist 300 TO
*** 2.-2059-200 ****************
 Arterial 000000*2059
2.-2059-200 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 48.00 DPTH 3.00 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0663010 NRTH-0766246 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 6,700 .00 UN
 CW001 Solid waste dist 0 TO
 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 186
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2059-201 ****************
 Arterial 000000*2059
2.-2059-201 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 34.00 DPTH 10.00 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0662982 NRTH-0766255 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 6,700 .00 UN
 CW001 Solid waste dist 0 TO
 200 EX
*** 2.-2060-1 ******************
 336 Ashburton Ave 205316348
2.-2060-1 330 Vacant comm RELIGIOUS 25110 2,200 2,200 2,200
Holy Trinity Lutheran Ch Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
58 Mulberry St ACRES 0.05 2,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6004 EAST-0663067 NRTH-0767153 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08416 PG-00045 CC001 City charge un ft 24.00 SU
 FULL MARKET VALUE 73,300 .00 UN
 CS003 Cent yonkers sewer 2,200 TO
 CW001 Solid waste dist 0 TO
 2,200 EX
*** 2.-2060-50.53 **************
 36 Mulberry St 000000*2060
2.-2060-50.53 620 Religious CLERGY-RES 21600 9,800 9,800 9,800
Russian Orthodox Greek Ca Yonkers City Sc 551800 9,800 COUNTY TAXABLE VALUE 0
46 Seymour St Lots: 050 053 000 000 000 9,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6009 ACRES 0.37 SCHOOL TAXABLE VALUE 0
 EAST-0662851 NRTH-0766914 CC001 City charge un ft 163.00 SU
 FULL MARKET VALUE 326,700 .00 UN
 CS003 Cent yonkers sewer 9,800 TO
 CW001 Solid waste dist 9,800 TO
*** 2.-2060-54.56 **************
 44 Mulberry St 000000*2060
2.-2060-54.56 682 Rec facility CITY OWNED 13350 5,400 5,400 5,400
City Of Yonkers Yonkers City Sc 551800 5,400 COUNTY TAXABLE VALUE 0
Park Lots: 054 055 056 000 000 5,400 CITY TAXABLE VALUE 0
City Hall ACRES 0.21 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662898 NRTH-0766991 CC001 City charge un ft 94.00 SU
 FULL MARKET VALUE 180,000 94.00 UN
 CS003 Cent yonkers sewer 5,400 TO
 CW001 Solid waste dist 0 TO
 5,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 187
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2060-57 *****************
 50 Mulberry St 000000*2060
2.-2060-57 682 Rec facility CITY OWNED 13350 1,600 1,600 1,600
City Of Yonkers Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
Park ACRES 0.07 BANK0300030 1,600 CITY TAXABLE VALUE 0
City Hall EAST-0662895 NRTH-0767055 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 53,300 CC001 City charge un ft 31.00 SU
 31.00 UN
 CS003 Cent yonkers sewer 1,600 TO
 CW001 Solid waste dist 0 TO
 1,600 EX
*** 2.-2060-58 *****************
 52 Mulberry St 000000*2060
2.-2060-58 682 Rec facility CITY OWNED 13350 2,300 2,300 2,300
City Of Yonkers Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.08 BANK0300030 2,300 CITY TAXABLE VALUE 0
City Hall EAST-0662899 NRTH-0767099 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 76,700 CC001 City charge un ft 38.00 SU
 38.00 UN
 CS003 Cent yonkers sewer 2,300 TO
 CW001 Solid waste dist 0 TO
 2,300 EX
*** 2.-2060-60 *****************
 58 Mulberry St 205416622
2.-2060-60 620 Religious RELIGIOUS 25110 39,840 39,840 39,840
Holy Trinity Lutheran Church Yonkers City Sc 551800 8,600 COUNTY TAXABLE VALUE 0
58 Mulberry St FRNT 95.00 DPTH 39,840 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6040 ACRES 0.34 SCHOOL TAXABLE VALUE 0
 EAST-0662953 NRTH-0767160 CC001 City charge un ft 149.00 SU
 FULL MARKET VALUE 1328,000 .00 UN
 CS003 Cent yonkers sewer 39,840 TO
 CW001 Solid waste dist 0 TO
 39,840 EX
*** 2.-2062-25 *****************
 23 Mulberry St 205416582
2.-2062-25 612 School CITY OWNED 13350 696,300 696,300 696,300
Board Of Education Yonkers City Sc 551800 21,700 COUNTY TAXABLE VALUE 0
Longfellow Jr High ACRES 0.80 BANK0300010 696,300 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0662613 NRTH-0766912 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 23210,000 CC001 City charge un ft 350.00 SU
 350.00 UN
 CS003 Cent yonkers sewer 696,300 TO
 CW001 Solid waste dist 0 TO
 696,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 188
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2062-31.32 **************
 9 Mulberry St 205416570
2.-2062-31.32 682 Rec facility CITY OWNED 13350 3,000 3,000 3,000
City Of Yonkers Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Horky Mem Park ACRES 0.11 BANK0300030 3,000 CITY TAXABLE VALUE 0
City Hall EAST-0662573 NRTH-0766663 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 100,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 3,000 TO
 CW001 Solid waste dist 0 TO
 3,000 EX
*** 2.-2064-1 ******************
 44 Seymour St 000000*2064
2.-2064-1 682 Rec facility CITY OWNED 13350 2,500 2,500 2,500
City Of Yonkers Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Park ACRES 0.05 BANK0300030 2,500 CITY TAXABLE VALUE 0
City Hall EAST-0662643 NRTH-0767138 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 2.-2064-2.8 ****************
 320 Ashburton Ave 205316306
2.-2064-2.8 620 Religious RELIGIOUS 25110 135,600 135,600 135,600
Russian Orthodox Greek Ca Yonkers City Sc 551800 14,800 COUNTY TAXABLE VALUE 0
46 Seymour St ACRES 0.44 135,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6009 EAST-0662702 NRTH-0767212 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 4520,000 CC001 City charge un ft 195.00 SU
 .00 UN
 CS003 Cent yonkers sewer 135,600 TO
 CW001 Solid waste dist 0 TO
 135,600 EX
*** 2.-2064-9.15 ***************
 330 Ashburton Ave 000000*2064
2.-2064-9.15 620 Religious RELIGIOUS 25110 138,700 138,700 138,700
Russian Orthodox Greek Ca Yonkers City Sc 551800 12,700 COUNTY TAXABLE VALUE 0
Holy Trinity Church Lots: 009 012 015 000 000 138,700 CITY TAXABLE VALUE 0
46 Seymour St ACRES 0.31 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-6009 EAST-0662772 NRTH-0767185 CC001 City charge un ft 138.00 SU
 FULL MARKET VALUE 4623,300 .00 UN
 CS003 Cent yonkers sewer 138,700 TO
 CW001 Solid waste dist 0 TO
 138,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 189
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2064-10 *****************
 332 Ashburton Ave 000000*2064
2.-2064-10 682 Rec facility CITY OWNED 13350 7,600 7,600 7,600
City Of Yonkers Yonkers City Sc 551800 7,600 COUNTY TAXABLE VALUE 0
Park ACRES 0.19 BANK0300030 7,600 CITY TAXABLE VALUE 0
City Hall EAST-0662813 NRTH-0767190 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 253,300 CC001 City charge un ft 83.00 SU
 83.00 UN
 CS003 Cent yonkers sewer 7,600 TO
 CW001 Solid waste dist 0 TO
 7,600 EX
*** 2.-2064-16 *****************
 33 Trinity St 205416604
2.-2064-16 612 School EDUCATIONL 25120 8,300 8,300 8,300
Russian Orthodox Greek Ca Yonkers City Sc 551800 8,300 COUNTY TAXABLE VALUE 0
46 Seymour St ACRES 0.17 8,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6009 EAST-0662638 NRTH-0767090 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 276,700 CC001 City charge un ft 75.00 SU
 .00 UN
 CS003 Cent yonkers sewer 8,300 TO
 CW001 Solid waste dist 0 TO
 8,300 EX
*** 2.-2064-20 *****************
 45 Mulberry St 000000*2064
2.-2064-20 682 Rec facility CITY OWNED 13350 3,300 3,300 3,300
City Of Yonkers Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.05 BANK0300030 3,300 CITY TAXABLE VALUE 0
City Hall EAST-0662784 NRTH-0767121 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 110,000 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 3,300 TO
 CW001 Solid waste dist 0 TO
 3,300 EX
*** 2.-2065-1 ******************
 18 Trinity St
2.-2065-1 620 Religious RELIGIOUS 25110 8,500 8,500 8,500
Holy Trinity Church Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
18 Trinity St FRNT 50.00 DPTH 100.00 8,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6098 ACRES 0.11 SCHOOL TAXABLE VALUE 0
 EAST-0662328 NRTH-0767246 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 283,300 50.00 UN
 CS003 Cent yonkers sewer 8,500 TO
 CW001 Solid waste dist 0 TO
 8,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 190
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2065-21 *****************
 308 Ashburton Ave 205316270
2.-2065-21 682 Rec facility PUB AUTHRT 13890 236,800 236,800 236,800
MHACY Yonkers City Sc 551800 47,400 COUNTY TAXABLE VALUE 0
Kristensen Hsg ACRES 0.91 236,800 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0662510 NRTH-0767246 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 7893,300 CC001 City charge un ft 398.00 SU
 398.00 UN
 CS003 Cent yonkers sewer 0 TO
 236,800 EX
 CW001 Solid waste dist 0 TO
 236,800 EX
*** 2.-2066-5 ******************
 442 Walnut St 000000*2066
2.-2066-5 682 Rec facility CITY OWNED 13350 1,500 1,500 1,500
City Of Yonkers Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Park ACRES 0.06 BANK0300030 1,500 CITY TAXABLE VALUE 0
City Hall EAST-0662215 NRTH-0767076 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 50,000 CC001 City charge un ft 27.00 SU
 27.00 UN
 CS003 Cent yonkers sewer 1,500 TO
 CW001 Solid waste dist 0 TO
 1,500 EX
*** 2.-2066-6 ******************
 444 Walnut St 000000*2066
2.-2066-6 682 Rec facility CITY OWNED 13350 1,500 1,500 1,500
City Of Yonkers Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Park ACRES 0.05 BANK0300030 1,500 CITY TAXABLE VALUE 0
City Hall EAST-0662228 NRTH-0767097 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 50,000 CC001 City charge un ft 26.00 SU
 26.00 UN
 CS003 Cent yonkers sewer 1,500 TO
 CW001 Solid waste dist 0 TO
 1,500 EX
*** 2.-2066-7 ******************
 446 Walnut St 000000*2066
2.-2066-7 682 Rec facility CITY OWNED 13350 1,500 1,500 1,500
City Of Yonkers Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Park ACRES 0.05 BANK0300030 1,500 CITY TAXABLE VALUE 0
City Hall EAST-0662240 NRTH-0767120 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 50,000 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 1,500 TO
 CW001 Solid waste dist 0 TO
 1,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 191
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2066-8 ******************
 448 Walnut St 000000*2066
2.-2066-8 682 Rec facility CITY OWNED 13350 1,500 1,500 1,500
City Of Yonkers Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Park ACRES 0.05 BANK0300030 1,500 CITY TAXABLE VALUE 0
City Hall EAST-0662248 NRTH-0767140 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 50,000 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 1,500 TO
 CW001 Solid waste dist 0 TO
 1,500 EX
*** 2.-2066-9 ******************
 10 Trinity St 000000*2066
2.-2066-9 682 Rec facility CITY OWNED 13350 3,000 3,000 3,000
City Of Yonkers Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Park ACRES 0.11 BANK0300030 3,000 CITY TAXABLE VALUE 0
City Hall EAST-0662302 NRTH-0767085 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 100,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS003 Cent yonkers sewer 3,000 TO
 CW001 Solid waste dist 0 TO
 3,000 EX
*** 2.-2066-11 *****************
 18 Trinity St 000000*2066
2.-2066-11 620 Religious RELIGIOUS 25110 1,100 1,100 1,100
Holy Trinity Church Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
18 Trinity St ACRES 0.03 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6098 EAST-0662392 NRTH-0767060 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 15.00 SU
 .00 UN
 CS003 Cent yonkers sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2066-12.13 **************
 14 Trinity St 000000*2066
2.-2066-12.13 620 Religious RELIGIOUS 25110 9,200 9,200 9,200
Holy Trinity Church Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
18 Trinity St ACRES 0.13 9,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6098 EAST-0662346 NRTH-0767066 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 306,700 CC001 City charge un ft 60.00 SU
 .00 UN
 CS003 Cent yonkers sewer 9,200 TO
 CW001 Solid waste dist 0 TO
 9,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 192
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2066-14 *****************
 20 Trinity St 205416927
2.-2066-14 620 Religious RELIGIOUS 25110 111,700 111,700 111,700
Holy Trinity Church Yonkers City Sc 551800 11,700 COUNTY TAXABLE VALUE 0
18 Trinity St ACRES 0.34 111,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6098 EAST-0662445 NRTH-0767034 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 3723,300 CC001 City charge un ft 150.00 SU
 .00 UN
 CS003 Cent yonkers sewer 111,700 TO
 CW001 Solid waste dist 0 TO
 111,700 EX
*** 2.-2067-40 *****************
 318 Nepperhan Ave
2.-2067-40 682 Rec facility CITY OWNED 13350 68,500 68,500 68,500
City Of Yonkers Yonkers City Sc 551800 68,500 COUNTY TAXABLE VALUE 0
Stefanik Park ACRES 1.41 68,500 CITY TAXABLE VALUE 0
Yonkers, 10701 FULL MARKET VALUE 2283,300 SCHOOL TAXABLE VALUE 0
*** 2.-2067-50 *****************
 324 Nepperhan Ave 000000*2067
2.-2067-50 350 Urban renewl URB RENEW 18060 6,400 6,400 6,400
Yonkers C D A Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.17 BANK0300050 6,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661771 NRTH-0767043 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 213,300 CC001 City charge un ft 76.00 SU
 76.00 UN
 CS003 Cent yonkers sewer 6,400 TO
 CW001 Solid waste dist 6,400 TO
*** 2.-2067-52 *****************
 328 Nepperhan Ave 000000*2067
2.-2067-52 350 Urban renewl URB RENEW 18060 1,700 1,700 1,700
Yonkers C D A Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.06 BANK0300050 1,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661783 NRTH-0767082 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 27.00 SU
 27.00 UN
 CS003 Cent yonkers sewer 1,700 TO
 CW001 Solid waste dist 1,700 TO
*** 2.-2067-53 *****************
 330 Nepperhan Ave 000000*2067
2.-2067-53 350 Urban renewl URB RENEW 18060 1,400 1,400 1,400
Yonkers C D A Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.07 BANK0300050 1,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661785 NRTH-0767105 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 46,700 CC001 City charge un ft 32.00 SU
 32.00 UN
 CS003 Cent yonkers sewer 1,400 TO
 CW001 Solid waste dist 1,400 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 193
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2067-54 *****************
 332 Nepperhan Ave 000000*2067
2.-2067-54 350 Urban renewl URB RENEW 18060 3,000 3,000 3,000
Yonkers C D A Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.17 BANK0300050 3,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661794 NRTH-0767144 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 100,000 CC001 City charge un ft 75.00 SU
 75.00 UN
 CS003 Cent yonkers sewer 3,000 TO
 CW001 Solid waste dist 3,000 TO
*** 2.-2067-56 *****************
 336 Nepperhan Ave 000000*2067
2.-2067-56 350 Urban renewl URB RENEW 18060 6,300 6,300 6,300
Yonkers C D A Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.14 BANK0300050 6,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661807 NRTH-0767188 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 210,000 CC001 City charge un ft 63.00 SU
 63.00 UN
 CS003 Cent yonkers sewer 6,300 TO
 CW001 Solid waste dist 6,300 TO
*** 2.-2067-57 *****************
 340 Nepperhan Ave 000000*2067
2.-2067-57 350 Urban renewl URB RENEW 18060 3,800 3,800 3,800
Yonkers C D A Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.12 BANK0300050 3,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661822 NRTH-0767220 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 126,700 CC001 City charge un ft 55.00 SU
 55.00 UN
 CS003 Cent yonkers sewer 3,800 TO
 CW001 Solid waste dist 3,800 TO
*** 2.-2067-58 *****************
 342 Nepperhan Ave 000000*2067
2.-2067-58 350 Urban renewl URB RENEW 18060 3,700 3,700 3,700
Yonkers C D A Yonkers City Sc 551800 3,700 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.13 BANK0300050 3,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661838 NRTH-0767248 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 123,300 CC001 City charge un ft 60.00 SU
 60.00 UN
 CS003 Cent yonkers sewer 3,700 TO
 CW001 Solid waste dist 3,700 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 194
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2067-60 *****************
 344 Nepperhan Ave 000000*2067
2.-2067-60 350 Urban renewl URB RENEW 18060 1,400 1,400 1,400
Yonkers C D A Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.07 BANK0300050 1,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661800 NRTH-0767281 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 46,700 CC001 City charge un ft 31.00 SU
 31.00 UN
 CS003 Cent yonkers sewer 1,400 TO
 CW001 Solid waste dist 1,400 TO
*** 2.-2067-61 *****************
 346 Nepperhan Ave 000000*2067
2.-2067-61 350 Urban renewl URB RENEW 18060 1,700 1,700 1,700
Yonkers C D A Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.07 BANK0300050 1,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0661802 NRTH-0767308 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 32.00 SU
 32.00 UN
 CS003 Cent yonkers sewer 1,700 TO
 CW001 Solid waste dist 1,700 TO
*** 2.-2067-81 *****************
 272 Ashburton Ave 205316265
2.-2067-81 682 Rec facility CITY OWNED 13350 3,100 3,100 3,100
City Of Yonkers Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
Park ACRES 0.16 BANK0300030 3,100 CITY TAXABLE VALUE 0
City Hall EAST-0662046 NRTH-0767471 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 103,300 CC001 City charge un ft 72.00 SU
 72.00 UN
 CS003 Cent yonkers sewer 3,100 TO
 CW001 Solid waste dist 0 TO
 3,100 EX
*** 2.-2067-82.84 **************
 274 Ashburton Ave 000000*2067
2.-2067-82.84 682 Rec facility CITY OWNED 13350 27,300 27,300 27,300
City Of Yonkers Yonkers City Sc 551800 27,300 COUNTY TAXABLE VALUE 0
Park Lots: 082 084 000 000 000 27,300 CITY TAXABLE VALUE 0
City Hall ACRES 0.62 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662117 NRTH-0767490 CC001 City charge un ft 273.00 SU
 FULL MARKET VALUE 910,000 273.00 UN
 CS003 Cent yonkers sewer 27,300 TO
 CW001 Solid waste dist 0 TO
 27,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 195
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2067-85 *****************
 284 Ashburton Ave 000000*2067
2.-2067-85 600 Community Se CITY OWNED 13350 4,100 4,100 4,100
City Of Yonkers Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.61 BANK0300040 4,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662190 NRTH-0767503 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09480 PG-00276 CC001 City charge un ft 270.00 SU
 FULL MARKET VALUE 136,700 270.00 UN
 CS003 Cent yonkers sewer 4,100 TO
 CW001 Solid waste dist 0 TO
 4,100 EX
*** 2.-2067-87 *****************
 463 Walnut St 000000*2067
2.-2067-87 682 Rec facility CITY OWNED 13350 10,000 10,000 10,000
City Of Yonkers Yonkers City Sc 551800 10,000 COUNTY TAXABLE VALUE 0
Hollow Mem Park ACRES 0.23 BANK0300030 10,000 CITY TAXABLE VALUE 0
City Hall EAST-0662262 NRTH-0767442 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 333,300 CC001 City charge un ft 100.00 SU
 100.00 UN
 CS003 Cent yonkers sewer 10,000 TO
 CW001 Solid waste dist 0 TO
 10,000 EX
*** 2.-2067-94 *****************
 336 Nepperhan Ave Re 000000*2067
2.-2067-94 600 Community Se CITY OWNED 13350 100 100 100
City Of Yonkers Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300040 100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661890 NRTH-0767181 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09480 PG-00276 CC001 City charge un ft 7.00 SU
 FULL MARKET VALUE 3,300 7.00 UN
 CS003 Cent yonkers sewer 100 TO
 CW001 Solid waste dist 0 TO
 100 EX
*** 2.-2067-95 *****************
 S Of Doyle Playg 000000*2067
2.-2067-95 600 Community Se CITY OWNED 13350 9,200 9,200 9,200
City Of Yonkers Yonkers City Sc 551800 9,200 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.21 BANK0300040 9,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661883 NRTH-0767145 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09480 PG-00276 CC001 City charge un ft 92.00 SU
 FULL MARKET VALUE 306,700 92.00 UN
 CS003 Cent yonkers sewer 9,200 TO
 CW001 Solid waste dist 0 TO
 9,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 196
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2067-100 ****************
 352 Nepperhan Ave 205316244
2.-2067-100 411 Apartment INDL.DEVLP 18020 1890,300 1890,300 1890,300
Whitney Young Manor LP Yonkers City Sc 551800 152,800 COUNTY TAXABLE VALUE 0
c/o Omni New York LLC ACRES 1.75 1890,300 CITY TAXABLE VALUE 0
City of Yonkers IDA EAST-0661911 NRTH-0767444 SCHOOL TAXABLE VALUE 0
885 Second Ave. 31st Fl Ste C DEED BOOK 47002 PG-628 CC001 City charge un ft 764.00 SU
New York, NY 10017 FULL MARKET VALUE 63010,000 764.00 UN
 CC002 City charge hsg u 195.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 1890,300 TO
 CW001 Solid waste dist 1890,300 TO
*** 2.-2067-200 ****************
 Arterial 000000*2067
2.-2067-200 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 13,300 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 4.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 400 EX
*** 2.-2075-14 *****************
 10 Orchard St 308840194
2.-2075-14 690 Misc com srv NP HOUSING 28100 25,000 25,000 25,000
HDFC Inc 10 Orchard St Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
5 West Main St Ste 214 ACRES 0.07 25,000 CITY TAXABLE VALUE 0
Elmsford, NY 10523 EAST-0661557 NRTH-0767830 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 833,300 CC001 City charge un ft 31.00 SU
 31.00 UN
 CC002 City charge hsg u 8.00 UN
 CS003 Cent yonkers sewer 25,000 TO
 CW001 Solid waste dist 0 TO
 25,000 EX
*** 2.-2075-200 ****************
 Arterial 000000*2075
2.-2075-200 692 Road/str/hwy ST OWNED 12100 5,700 5,700 5,700
State Of New York Yonkers City Sc 551800 5,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 100.00 5,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661667 NRTH-0767747 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 190,000 5,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 197
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2075-201 ****************
 Arterial 000000*2075
2.-2075-201 692 Road/str/hwy ST OWNED 12100 4,900 4,900 4,900
State Of New York Yonkers City Sc 551800 4,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 28.00 DPTH 140.85 4,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661608 NRTH-0767751 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 163,300 4,900 EX
*** 2.-2075-202 ****************
 Arterial 000000*2075
2.-2075-202 692 Road/str/hwy ST OWNED 12100 5,900 5,900 5,900
State Of New York Yonkers City Sc 551800 5,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.12 BANK0300150 5,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661639 NRTH-0767747 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 196,700 CC001 City charge un ft 57.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,900 EX
*** 2.-2076-200 ****************
 Arterial 000000*2076
2.-2076-200 692 Road/str/hwy ST OWNED 12100 21,300 21,300 21,300
State Of New York Yonkers City Sc 551800 10,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 150.00 DPTH 110.00 21,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661683 NRTH-0767971 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 710,000 21,300 EX
*** 2.-2076-201 ****************
 Arterial 000000*2076
2.-2076-201 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 23.82 DPTH 108.25 1,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661777 NRTH-0768125 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 56,700 1,700 EX
*** 2.-2076-202 ****************
 Arterial 000000*2076
2.-2076-202 692 Road/str/hwy ST OWNED 12100 2,100 2,100 2,100
State Of New York Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.02 DPTH 110.16 2,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661791 NRTH-0768147 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 70,000 2,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 198
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2076-203 ****************
 Arterial 000000*2076
2.-2076-203 692 Road/str/hwy ST OWNED 12100 2,800 2,800 2,800
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 45.00 DPTH 25.00 2,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661661 NRTH-0767851 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 93,300 2,800 EX
*** 2.-2076-204 ****************
 Arterial 000000*2076
2.-2076-204 692 Road/str/hwy ST OWNED 12100 1,800 1,800 1,800
State Of New York Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.03 DPTH 111.84 1,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661664 NRTH-0767874 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 60,000 1,800 EX
*** 2.-2076-205 ****************
 Arterial 000000*2076
2.-2076-205 692 Road/str/hwy ST OWNED 12100 2,200 2,200 2,200
State Of New York Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 27.00 DPTH 113.16 2,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661793 NRTH-0768178 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 73,300 2,200 EX
*** 2.-2076-206 ****************
 Arterial 000000*2076
2.-2076-206 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 31.00 DPTH 30.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661737 NRTH-0768229 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 2.-2076-207 ****************
 Arterial 000000*2076
2.-2076-207 692 Road/str/hwy ST OWNED 12100 1,200 1,200 1,200
State Of New York Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.02 BANK0300150 1,200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661691 NRTH-0767847 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 12.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 199
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2076-208 ****************
 Arterial 341584
2.-2076-208 692 Road/str/hwy ST OWNED 12100 3,500 3,500 3,500
State Of New York Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.08 BANK0300150 3,500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661813 NRTH-0768203 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 116,700 CC001 City charge un ft 35.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 3,500 EX
*** 2.-2076-209 ****************
 Arterial 341576
2.-2076-209 692 Road/str/hwy ST OWNED 12100 2,700 2,700 2,700
State Of New York Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.06 BANK0300150 2,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661769 NRTH-0768106 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 90,000 CC001 City charge un ft 27.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,700 EX
*** 2.-2076-210 ****************
 Arterial 341574
2.-2076-210 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
State Of New York Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661760 NRTH-0768078 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 100,000 CC001 City charge un ft 30.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 3,000 EX
*** 2.-2076-211 ****************
 Arterial 341558
2.-2076-211 692 Road/str/hwy ST OWNED 12100 5,900 5,900 5,900
State Of New York Yonkers City Sc 551800 5,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.13 BANK0300150 5,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661666 NRTH-0767913 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 196,700 CC001 City charge un ft 59.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 5,900 EX
 CW001 Solid waste dist 0 TO
 5,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 200
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2077-26 *****************
 70 Orchard St 340136
2.-2077-26 330 Vacant comm CITY OWNED 13350 1,100 1,100 1,100
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661815 NRTH-0768572 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09058 PG-00031 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 36,700 25.00 UN
 CS003 Cent yonkers sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2077-200 ****************
 Arterial 319704
2.-2077-200 692 Road/str/hwy ST OWNED 12100 1,600 1,600 1,600
State Of New York Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
Arterial FRNT 49.00 DPTH 36.65 1,600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661895 NRTH-0768305 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 53,300 1,600 EX
*** 2.-2077-201 ****************
 Arterial 316672
2.-2077-201 692 Road/str/hwy ST OWNED 12100 5,000 5,000 5,000
State Of New York Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.11 BANK0300150 5,000 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661830 NRTH-0768308 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 166,700 CC001 City charge un ft 50.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,000 EX
*** 2.-2077-203 ****************
 Arterial 341606
2.-2077-203 692 Road/str/hwy ST OWNED 12100 4,400 4,400 4,400
State Of New York Yonkers City Sc 551800 4,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.10 BANK0300150 4,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661917 NRTH-0768502 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 146,700 CC001 City charge un ft 44.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 4,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 201
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2077-204 ****************
 Arterial 316670
2.-2077-204 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661870 NRTH-0768295 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 2.-2077-205 ****************
 Arterial 000000*2077
2.-2077-205 692 Road/str/hwy ST OWNED 12100 1,200 1,200 1,200
State Of New York Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.02 BANK0300150 1,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661878 NRTH-0768274 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 40,000 CC001 City charge un ft 12.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,200 EX
*** 2.-2077-206 ****************
 Arterial 000000*2077
2.-2077-206 692 Road/str/hwy ST OWNED 12100 900 900 900
State Of New York Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661914 NRTH-0768532 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 30,000 CC001 City charge un ft 15.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 900 EX
*** 2.-2077-208 ****************
 Arterial 341604
2.-2077-208 692 Road/str/hwy ST OWNED 12100 7,400 7,400 7,400
State Of New York Yonkers City Sc 551800 7,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.17 BANK0300150 7,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661910 NRTH-0768467 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 246,700 CC001 City charge un ft 74.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 202
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2077-209 ****************
 Arterial 341600
2.-2077-209 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661910 NRTH-0768406 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 29.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 2.-2077-210 ****************
 Arterial 000000*2077
2.-2077-210 692 Road/str/hwy ST OWNED 12100 2,800 2,800 2,800
State Of New York Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 2,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661904 NRTH-0768380 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 93,300 CC001 City charge un ft 28.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,800 EX
*** 2.-2077-211 ****************
 Arterial 341596
2.-2077-211 692 Road/str/hwy ST OWNED 12100 2,800 2,800 2,800
State Of New York Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 2,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661895 NRTH-0768356 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 93,300 CC001 City charge un ft 28.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,800 EX
*** 2.-2077-212 ****************
 Arterial 341608
2.-2077-212 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0661975 NRTH-0768512 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 203
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2079-29 *****************
 193 Ashburton Ave 000000*2079
2.-2079-29 411 Apartment INDL.DEVLP 18020 142,150 142,150 142,150
Croton Heights LLP Yonkers City Sc 551800 53,500 COUNTY TAXABLE VALUE 0
193 Ashburton Ave ACRES 0.61 142,150 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661229 NRTH-0767797 SCHOOL TAXABLE VALUE 0
 DEED BOOK 50069 PG-3540 CC001 City charge un ft 266.00 SU
 FULL MARKET VALUE 4738,300 266.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 142,150 TO
 CW001 Solid waste dist 142,150 TO
*** 2.-2080-1 ******************
 8 St Josephs Ave 000000*2080
2.-2080-1 612 School EDUCATIONL 25120 147,900 147,900 147,900
Church Of St Joseph Schoo Yonkers City Sc 551800 7,400 COUNTY TAXABLE VALUE 0
141 Ashburton Ave ACRES 0.17 147,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3202 EAST-0660490 NRTH-0767934 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 4930,000 CC001 City charge un ft 78.00 SU
 .00 UN
 CS003 Cent yonkers sewer 147,900 TO
 CW001 Solid waste dist 0 TO
 147,900 EX
*** 2.-2080-3.126 **************
 12 St Josephs Ave 308940882
2.-2080-3.126 620 Religious RELIGIOUS 25110 115,500 115,500 115,500
Church Of St Joseph Yonkers City Sc 551800 11,900 COUNTY TAXABLE VALUE 0
141 Ashburton Ave ACRES 0.27 115,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3202 EAST-0660490 NRTH-0768029 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 3850,000 CC001 City charge un ft 121.00 SU
 .00 UN
 CS003 Cent yonkers sewer 115,500 TO
 CW001 Solid waste dist 0 TO
 115,500 EX
*** 2.-2080-56 *****************
 9 Vineyard Ave 308416296
2.-2080-56 411 Apartment INDL.DEVLP 18020 50,000 50,000 50,000
MHACY Yonkers City Sc 551800 11,250 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 99.00 DPTH 200.00 50,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710 ACRES 0.33 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0661097 NRTH-0767900 CC001 City charge un ft 120.00 SU
 DEED BOOK 49357 PG-309 120.00 UN
 FULL MARKET VALUE 1666,700 CC002 City charge hsg u 15.00 UN
 CS003 Cent yonkers sewer 50,000 TO
 CW001 Solid waste dist 50,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 204
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2080-131 ****************
 5 Jones Pl 000000*2080
2.-2080-131 620 Religious RELIGIOUS 25110 6,000 6,000 6,000
Church Of St Joseph Youth Yonkers City Sc 551800 6,000 COUNTY TAXABLE VALUE 0
141 Ashburton Ave ACRES 0.14 6,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3202 EAST-0660612 NRTH-0767837 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 200,000 CC001 City charge un ft 62.00 SU
 .00 UN
 CS003 Cent yonkers sewer 6,000 TO
 CW001 Solid waste dist 0 TO
 6,000 EX
*** 2.-2080-133 ****************
 1 Jones Pl 000000*2080
2.-2080-133 620 Religious RELIGIOUS 25110 4,500 4,500 4,500
Church Of St Joseph Lodge Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
141 Ashburton Ave ACRES 0.10 4,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3202 EAST-0660612 NRTH-0767794 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 150,000 CC001 City charge un ft 47.00 SU
 .00 UN
 CS003 Cent yonkers sewer 4,500 TO
 CW001 Solid waste dist 0 TO
 4,500 EX
*** 2.-2080-135 ****************
 147 Ashburton Ave 000000*2080
2.-2080-135 620 Religious RELIGIOUS 25110 15,900 15,900 15,900
Church Of St Joseph Recto Yonkers City Sc 551800 5,100 COUNTY TAXABLE VALUE 0
141 Ashburton Ave ACRES 0.17 15,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3202 EAST-0660505 NRTH-0767843 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 530,000 CC001 City charge un ft 74.00 SU
 .00 UN
 CS003 Cent yonkers sewer 15,900 TO
 CW001 Solid waste dist 0 TO
 15,900 EX
*** 2.-2080-137 ****************
 141 Ashburton Ave 308940884
2.-2080-137 620 Religious RELIGIOUS 25110 86,200 86,200 86,200
Church Of St Joseph Yonkers City Sc 551800 8,000 COUNTY TAXABLE VALUE 0
141 Ashburton Ave ACRES 0.22 86,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3202 EAST-0660456 NRTH-0767840 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2873,300 CC001 City charge un ft 96.00 SU
 .00 UN
 CS003 Cent yonkers sewer 86,200 TO
 CW001 Solid waste dist 0 TO
 86,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 205
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2081-1 ******************
 50 St. Josephs Ave
2.-2081-1 311 Res vac land INDL.DEVLP 18020 6,200 6,200 6,200
MHACY Yonkers City Sc 551800 6,200 COUNTY TAXABLE VALUE 0
50 St. Josephs Ave ACRES 0.17 6,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 206,700 SCHOOL TAXABLE VALUE 0
 CS001 Bronx valley sewer 6,200 TO
 CW001 Solid waste dist 6,200 TO
*** 2.-2081-2 ******************
 56 St. Josephs Ave
2.-2081-2 311 Res vac land INDL.DEVLP 18020 10,400 10,400 10,400
MHACY Yonkers City Sc 551800 10,400 COUNTY TAXABLE VALUE 0
56 St. Josephs Ave ACRES 0.29 10,400 CITY TAXABLE VALUE 0
Yonkers, NY 10703 FULL MARKET VALUE 346,700 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 10,400 TO
 CW001 Solid waste dist 10,400 TO
*** 2.-2081-3 ******************
 1 Cavalli Cir
2.-2081-3 311 Res vac land INDL.DEVLP 18020 30,000 30,000 30,000
MHACY Yonkers City Sc 551800 30,000 COUNTY TAXABLE VALUE 0
1 Cavalli Cir ACRES 0.82 30,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1000,000 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 30,000 TO
 CW001 Solid waste dist 30,000 TO
*** 2.-2081-4 ******************
 7 Cavalli Cir
2.-2081-4 311 Res vac land INDL.DEVLP 18020 15,100 15,100 15,100
MHACY Yonkers City Sc 551800 15,100 COUNTY TAXABLE VALUE 0
7 Cavalli Cir ACRES 0.41 15,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 503,300 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 15,100 TO
 CW001 Solid waste dist 15,100 TO
*** 2.-2082-1 ******************
 36 St Josephs Ave
2.-2082-1 311 Res vac land INDL.DEVLP 18020 24,100 24,100 24,100
MHACY Yonkers City Sc 551800 24,100 COUNTY TAXABLE VALUE 0
36 St Josephs Ave ACRES 0.66 24,100 CITY TAXABLE VALUE 0
Yonkers, NY 10703 FULL MARKET VALUE 803,300 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 24,100 TO
 CW001 Solid waste dist 24,100 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 206
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2082-2 ******************
 6 Cavalli Cir
2.-2082-2 311 Res vac land INDL.DEVLP 18020 28,800 28,800 28,800
MHACY Yonkers City Sc 551800 28,800 COUNTY TAXABLE VALUE 0
6 Cavalli Cir ACRES 0.79 28,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 960,000 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 28,800 TO
 CW001 Solid waste dist 28,800 TO
*** 2.-2082-3 ******************
 55 Vineyard Ave
2.-2082-3 311 Res vac land INDL.DEVLP 18020 38,300 38,300 38,300
MHACY Yonkers City Sc 551800 38,300 COUNTY TAXABLE VALUE 0
55 Vineyard Ave ACRES 1.04 38,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1276,700 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 38,300 TO
 CW001 Solid waste dist 38,300 TO
*** 2.-2082-4 ******************
 10 Cavalli Cir
2.-2082-4 311 Res vac land INDL.DEVLP 18020 8,400 8,400 8,400
MHACY Yonkers City Sc 551800 8,400 COUNTY TAXABLE VALUE 0
10 Cavalli Cir ACRES 0.23 8,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 280,000 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 8,400 TO
 CW001 Solid waste dist 8,400 TO
*** 2.-2083-1 ******************
 1 Whetstone Ave
2.-2083-1 311 Res vac land INDL.DEVLP 18020 20,500 20,500 20,500
MHACY Yonkers City Sc 551800 20,500 COUNTY TAXABLE VALUE 0
1 Whetstone Ave ACRES 0.56 20,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 683,300 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 20,500 TO
 CW001 Solid waste dist 20,500 TO
*** 2.-2083-2 ******************
 5 Whetstone Ave
2.-2083-2 311 Res vac land INDL.DEVLP 18020 13,200 13,200 13,200
MHACY Yonkers City Sc 551800 13,200 COUNTY TAXABLE VALUE 0
5 Whetstone Ave ACRES 0.36 13,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 440,000 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 13,200 TO
 CW001 Solid waste dist 13,200 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 207
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2083-3 ******************
 9 Whetstone Ave
2.-2083-3 311 Res vac land INDL.DEVLP 18020 11,900 11,900 11,900
MHACY Yonkers City Sc 551800 11,900 COUNTY TAXABLE VALUE 0
9 whetstone Ave ACRES 0.33 11,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 396,700 SCHOOL TAXABLE VALUE 0
 CS003 Cent yonkers sewer 11,900 TO
 CW001 Solid waste dist 11,900 TO
*** 2.-2084-1 ******************
 1 Whelan Pl 308416361
2.-2084-1 411 Apartment INDL.DEVLP 18020 169,800 169,800 169,800
MHACY Yonkers City Sc 551800 21,700 COUNTY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.74 BANK0300020 169,800 CITY TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0660801 NRTH-0768601 SCHOOL TAXABLE VALUE 0
 DEED BOOK 49357 PG-309 CC001 City charge un ft 221.00 SU
 FULL MARKET VALUE 5660,000 221.00 UN
 CC002 City charge hsg u 28.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 169,800 TO
 CW001 Solid waste dist 169,800 TO
*** 2.-2084-2 ******************
 5 Whelan Pl
2.-2084-2 411 Apartment INDL.DEVLP 18020 185,000 185,000 185,000
MHACY Yonkers City Sc 551800 15,000 COUNTY TAXABLE VALUE 0
7 Whelan Pl ACRES 0.41 185,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 6166,700 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 134.00 SU
 134.00 UN
 CC002 City charge hsg u 28.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 185,000 TO
 CW001 Solid waste dist 185,000 TO
*** 2.-2084-3 ******************
 9 Whelan Pl
2.-2084-3 411 Apartment INDL.DEVLP 18020 165,600 165,600 165,600
MHACY Yonkers City Sc 551800 23,600 COUNTY TAXABLE VALUE 0
9 Whelan Pl ACRES 0.55 165,600 CITY TAXABLE VALUE 0
Yonkers, NY 10703 FULL MARKET VALUE 5520,000 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 174.00 SU
 174.00 UN
 CC002 City charge hsg u 29.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 165,600 TO
 CW001 Solid waste dist 165,600 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 208
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2084-4 ******************
 35 Vineyard Ave
2.-2084-4 500 Rec & Entert INDL.DEVLP 18020 15,000 15,000 15,000
MHACY Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
35 Vineyard Ave ACRES 0.21 15,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 500,000 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 83.00 SU
 83.00 UN
 CS003 Cent yonkers sewer 15,000 TO
 CW001 Solid waste dist 15,000 TO
*** 2.-2084-47 *****************
 27 Vineyard Ave 308416316
2.-2084-47 620 Religious RELIGIOUS 25110 12,300 12,300 12,300
Mt Hebron Apostolic Templ Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
114 Holls Ter N ACRES 0.05 12,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1707 EAST-0661177 NRTH-0768157 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 410,000 CC001 City charge un ft 25.00 SU
 .00 UN
 CS003 Cent yonkers sewer 12,300 TO
 CW001 Solid waste dist 0 TO
 12,300 EX
*** 2.-2086-40 *****************
 65 Vineyard Ave 308416374
2.-2086-40 330 Vacant comm U.S. GOVT 14100 1,400 1,400 1,400
Veterans Administration Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
VA Regional Loan Center FRNT 25.00 DPTH 100.00 1,400 CITY TAXABLE VALUE 0
1240 E 9th St ACRES 0.05 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44199 EAST-0661360 NRTH-0768696 CC001 City charge un ft 25.00 SU
 DEED BOOK 7254 PG-187 25.00 UN
 FULL MARKET VALUE 46,700 CC002 City charge hsg u 1.00 UN
 CS003 Cent yonkers sewer 0 TO
 1,400 EX
 CW001 Solid waste dist 0 TO
 1,400 EX
*** 2.-2087-1 ******************
 60 Park Ave 307912278
2.-2087-1 682 Rec facility CITY OWNED 13350 140,550 140,550 140,550
City Of Yonkers Yonkers City Sc 551800 137,400 COUNTY TAXABLE VALUE 0
Grant Park ACRES 3.94 BANK0300030 140,550 CITY TAXABLE VALUE 0
City Hall EAST-0660319 NRTH-0768744 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 4685,000 CC001 City charge un ft 1717.00 SU
 1717.00 UN
 CS004 No yonkers sewer 140,550 TO
 CW001 Solid waste dist 0 TO
 140,550 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 209
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2089-9.46 ***************
 111 Ashburton Ave 000000*2089
2.-2089-9.46 632 Benevolent HOSP CORP 29300 2696,100 2696,100 2696,100
Yonkers General Hospital Yonkers City Sc 551800 149,600 COUNTY TAXABLE VALUE 0
Attn: A Butler Lots: 009 033 046 000 000 2696,100 CITY TAXABLE VALUE 0
2 Park Ave ACRES 3.43 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703-3497 EAST-0660235 NRTH-0767951 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 89870,000 1496.00 UN
 CS003 Cent yonkers sewer 2696,100 TO
 CW001 Solid waste dist 0 TO
 2696,100 EX
*** 2.-2090-1 ******************
 45 Park Ave 307811136
2.-2090-1 614 Spec. school EDUCATIONL 25120 523,300 523,300 523,300
School for Special Children We Yonkers City Sc 551800 86,400 COUNTY TAXABLE VALUE 0
45 Park Ave FRNT 199.00 DPTH 250.00 523,300 CITY TAXABLE VALUE 0
Yonkers, NY 10703-3401 ACRES 2.25 SCHOOL TAXABLE VALUE 0
 EAST-0660022 NRTH-0768398 CC001 City charge un ft 981.00 SU
 DEED BOOK 51269 PG-3096 .00 UN
 FULL MARKET VALUE 17443,300 CS004 No yonkers sewer 523,300 TO
 CW001 Solid waste dist 0 TO
 523,300 EX
*** 2.-2091-89 *****************
 190 N Bway 307608586
2.-2091-89 612 School CITY OWNED 13350 1089,000 1089,000 1089,000
Board Of Education Yonkers City Sc 551800 183,000 COUNTY TAXABLE VALUE 0
Commerce Middle School FRNT 424.00 DPTH 432.00 1089,000 CITY TAXABLE VALUE 0
One Larkin Ctr ACRES 2.93 BANK0300010 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659504 NRTH-0768373 CC001 City charge un ft 1825.00 SU
 FULL MARKET VALUE 36300,000 1825.00 UN
 CS004 No yonkers sewer 1089,000 TO
 CW001 Solid waste dist 0 TO
 1089,000 EX
*** 2.-2092-1 ******************
 229 N Bway 307405830
2.-2092-1 620 Religious RELIGIOUS 25110 223,800 223,800 223,800
Yonkers Christian Assembly Yonkers City Sc 551800 50,800 COUNTY TAXABLE VALUE 0
229 N Broadway ACRES 0.96 223,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2600 EAST-0659227 NRTH-0768723 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 7460,000 CC001 City charge un ft 423.00 SU
 .00 UN
 CS004 No yonkers sewer 223,800 TO
 CW001 Solid waste dist 0 TO
 223,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 210
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2092-16 *****************
 189 N Bway 307405790
2.-2092-16 632 Benevolent CHARITABLE 25130 35,600 35,600 35,600
Yonkers Gospel Mission Yonkers City Sc 551800 13,200 COUNTY TAXABLE VALUE 0
191 N Broadway ACRES 0.24 35,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2604 EAST-0659203 NRTH-0768381 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1186,700 CC001 City charge un ft 105.00 SU
 .00 UN
 CS004 No yonkers sewer 35,600 TO
 CW001 Solid waste dist 0 TO
 35,600 EX
*** 2.-2092-21 *****************
 187 N Bway 307405786
2.-2092-21 632 Benevolent CHARITABLE 25130 16,300 16,300 16,300
Yonkers Gospel Mission Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
191 N Broadway ACRES 0.05 16,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2604 EAST-0659189 NRTH-0768292 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 543,300 CC001 City charge un ft 26.00 SU
 .00 UN
 CS004 No yonkers sewer 16,300 TO
 CW001 Solid waste dist 0 TO
 16,300 EX
*** 2.-2094-1 ******************
 Cottage Gdns 307405630
2.-2094-1 411 Apartment COUNTY TAXABLE VALUE 976,600
MHACY Yonkers City Sc 551800 333,200 CITY TAXABLE VALUE 976,600
1511 Central Park Ave ACRES 4.62 976,600 SCHOOL TAXABLE VALUE 976,600
Yonkers, NY 10710 EAST-0658841 NRTH-0768375 CC001 City charge un ft 2012.00 SU
 FULL MARKET VALUE 32553,300 2012.00 UN
 CC002 City charge hsg u 220.00 UN
 CS004 No yonkers sewer 976,600 TO
 CW001 Solid waste dist 976,600 TO
*** 2.-2094-18 *****************
 42 Irving Pl 307405564
2.-2094-18 620 Religious RELIGIOUS 25110 54,800 54,800 54,800
A M E Zion Church Yonkers City Sc 551800 9,100 COUNTY TAXABLE VALUE 0
42 Bishop Wm J Wallis Pl ACRES 0.22 54,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2699 EAST-0659051 NRTH-0768087 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1826,700 CC001 City charge un ft 96.00 SU
 .00 UN
 CS004 No yonkers sewer 54,800 TO
 CW001 Solid waste dist 0 TO
 54,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 211
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2094-40 *****************
 33 Ashburton Ave 307405434
2.-2094-40 612 School INDL.DEVLP 18020 393,900 393,900 393,900
MHACY Yonkers City Sc 551800 61,700 COUNTY TAXABLE VALUE 0
Attn: Michael Boyle, Dev. Asst ACRES 1.18 393,900 CITY TAXABLE VALUE 0
c/o The Community Builders EAST-0659123 NRTH-0768080 SCHOOL TAXABLE VALUE 0
744 Broadway DEED BOOK 52284 PG-3382 CC001 City charge un ft 514.00 SU
Albany, NY 12207 FULL MARKET VALUE 13130,000 514.00 UN
 CS004 No yonkers sewer 393,900 TO
 CW001 Solid waste dist 393,900 TO
*** 2.-2094-55 *****************
 170 Warburton Ave 000000*2094
2.-2094-55 330 Vacant comm CITY OWNED 13350 2,100 2,100 2,100
City Of Yonkers Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.08 BANK0300030 2,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658531 NRTH-0768215 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 70,000 CC001 City charge un ft 37.00 SU
 37.00 UN
 CS004 No yonkers sewer 2,100 TO
 CW001 Solid waste dist 0 TO
 2,100 EX
*** 2.-2097-17 *****************
 211 N Bway 000000*2097
2.-2097-17 612 School EDUCATIONL 25120 9,700 9,700 9,700
Yonkers Christian Assembly Yonkers City Sc 551800 9,700 COUNTY TAXABLE VALUE 0
229 N Broadway ACRES 0.18 9,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2600 EAST-0659055 NRTH-0768678 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 323,300 CC001 City charge un ft 81.00 SU
 .00 UN
 CS004 No yonkers sewer 9,700 TO
 CW001 Solid waste dist 0 TO
 9,700 EX
*** 2.-2097-21 *****************
 26 Willow Pl 307405646
2.-2097-21 620 Religious RELIGIOUS 25110 15,000 15,000 15,000
Narrow Way Gospel Assembly Yonkers City Sc 551800 6,100 COUNTY TAXABLE VALUE 0
26 Willow Pl ACRES 0.13 15,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659048 NRTH-0768573 SCHOOL TAXABLE VALUE 0
 DEED BOOK 45143 PG-12 CC001 City charge un ft 60.00 SU
 FULL MARKET VALUE 500,000 .00 UN
 CS004 No yonkers sewer 15,000 TO
 CW001 Solid waste dist 0 TO
 15,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 212
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2097-58 *****************
 208 Warburton Ave 307203524
2.-2097-58 632 Benevolent CHARITABLE 25130 11,500 11,500 11,500
Prince Hall Masonic Assn Yonkers City Sc 551800 5,600 COUNTY TAXABLE VALUE 0
Attn: Bert Bagley ACRES 0.15 11,500 CITY TAXABLE VALUE 0
332 Palisade Ave H-3 EAST-0658624 NRTH-0768806 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703-2931 FULL MARKET VALUE 383,300 CC001 City charge un ft 69.00 SU
 .00 UN
 CS004 No yonkers sewer 11,500 TO
 CW001 Solid waste dist 0 TO
 11,500 EX
*** 2.-2102-37 *****************
 8 Lamartine Ave 000000*2102
2.-2102-37 843 Non-ceil. rr ST OWNED 12100 100 100 100
New York Central Railroad Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Property Tax Manager FRNT 160.00 DPTH 1.00 100 CITY TAXABLE VALUE 0
466 Lexington Ave EAST-0658042 NRTH-0768978 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3140 FULL MARKET VALUE 3,300 CC001 City charge un ft 2.00 SU
 .00 UN
 CS004 No yonkers sewer 0 TO
 100 EX
 CW001 Solid waste dist 0 TO
 100 EX
*** 2.-2103-8.9 ****************
 17 Ravine Ave 000000*2103
2.-2103-8.9 682 Rec facility CITY OWNED 13350 5,800 5,800 5,800
City Of Yonkers Yonkers City Sc 551800 5,800 COUNTY TAXABLE VALUE 0
Park ACRES 0.11 BANK0300030 5,800 CITY TAXABLE VALUE 0
City Hall EAST-0658046 NRTH-0769309 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 193,300 CC001 City charge un ft 49.00 SU
 49.00 UN
 CS004 No yonkers sewer 5,800 TO
 CW001 Solid waste dist 0 TO
 5,800 EX
*** 2.-2103-11 *****************
 13 Ravine Ave 300014
2.-2103-11 682 Rec facility URB RENEW 18060 800 800 800
Yonkers C D A Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.03 BANK0300050 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658056 NRTH-0769243 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 15.00 SU
 15.00 UN
 CS004 No yonkers sewer 800 TO
 CW001 Solid waste dist 800 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 213
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2103-12 *****************
 11 Ravine Ave 300012
2.-2103-12 350 Urban renewl URB RENEW 18060 1,400 1,400 1,400
Yonkers C D A Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.03 BANK0300050 1,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0658054 NRTH-0769218 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07310 PG-00147 CC001 City charge un ft 18.00 SU
 FULL MARKET VALUE 46,700 18.00 UN
 CS004 No yonkers sewer 1,400 TO
 CW001 Solid waste dist 1,400 TO
*** 2.-2103-13.14 **************
 1 Ravine Ave 000000*2103
2.-2103-13.14 330 Vacant comm CITY OWNED 13350 4,400 4,400 4,400
City Of Yonkers Yonkers City Sc 551800 4,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.10 BANK0300040 4,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658046 NRTH-0769168 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 146,700 CC001 City charge un ft 45.00 SU
 45.00 UN
 CS004 No yonkers sewer 4,400 TO
 CW001 Solid waste dist 0 TO
 4,400 EX
*** 2.-2103-20 *****************
 29 Ravine Ave Rear 000000*2103
2.-2103-20 843 Non-ceil. rr MTA PROP 12360 1,100 1,100 1,100
Metro North Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Real Estate Dept FRNT 124.81 DPTH 1.00 1,100 CITY TAXABLE VALUE 0
347 Madison Ave BANK0300090 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 EAST-0658002 NRTH-0769454 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 36,700 .00 UN
 CS004 No yonkers sewer 0 TO
 1,100 EX
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2103-22 *****************
 17 Ravine Ave Rear 000000*2103
2.-2103-22 843 Non-ceil. rr MTA PROP 12360 3,000 3,000 3,000
Metro North Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Real Estate Dept FRNT 50.00 DPTH 6.95 3,000 CITY TAXABLE VALUE 0
347 Madison Ave BANK0300090 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3759 EAST-0658021 NRTH-0769277 CC001 City charge un ft 3.00 SU
 FULL MARKET VALUE 100,000 .00 UN
 CS004 No yonkers sewer 0 TO
 3,000 EX
 CW001 Solid waste dist 0 TO
 3,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 214
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2104-18 *****************
 15 Lamartine Ave 307203804
2.-2104-18 411 Apartment MENTAL IMP 25230 9,000 9,000 9,000
Mental Health Association Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Westchester County Inc ACRES 0.05 9,000 CITY TAXABLE VALUE 0
580 White Plains Rd Ste 510 EAST-0658153 NRTH-0769100 SCHOOL TAXABLE VALUE 0
Tarrytown, NY 10591 DEED BOOK 11044 PG-00111 CC001 City charge un ft 24.00 SU
 FULL MARKET VALUE 300,000 24.00 UN
 CC002 City charge hsg u 4.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 9,000 TO
 CW001 Solid waste dist 0 TO
 9,000 EX
*** 2.-2106-30 *****************
 220 Warburton Ave 307203515
2.-2106-30 620 Religious RELIGIOUS 25110 15,700 15,700 15,700
Holy Rosary Church Yonkers City Sc 551800 9,200 COUNTY TAXABLE VALUE 0
220 Warburton Ave ACRES 0.26 15,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2226 EAST-0658652 NRTH-0769041 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 523,300 CC001 City charge un ft 115.00 SU
 .00 UN
 CS004 No yonkers sewer 15,700 TO
 CW001 Solid waste dist 0 TO
 15,700 EX
*** 2.-2106-34 *****************
 226 Warburton Ave 307203514
2.-2106-34 620 Religious RELIGIOUS 25110 99,900 99,900 99,900
Holy Rosary Church Yonkers City Sc 551800 17,800 COUNTY TAXABLE VALUE 0
c/o Archdiocese of New York ACRES 0.54 99,900 CITY TAXABLE VALUE 0
1011 First Ave Rm 1940 EAST-0658771 NRTH-0769075 SCHOOL TAXABLE VALUE 0
New York, NY 10022 FULL MARKET VALUE 3330,000 CC001 City charge un ft 237.00 SU
 .00 UN
 CS004 No yonkers sewer 99,900 TO
 CW001 Solid waste dist 0 TO
 99,900 EX
*** 2.-2106-36 *****************
 232 Warburton Ave 000000*2106
2.-2106-36 620 Religious RELIGIOUS 25110 8,400 8,400 8,400
Holy Rosary Church Yonkers City Sc 551800 8,400 COUNTY TAXABLE VALUE 0
220 Warburton Ave ACRES 0.40 8,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2226 EAST-0658732 NRTH-0769172 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 280,000 CC001 City charge un ft 176.00 SU
 .00 UN
 CS004 No yonkers sewer 8,400 TO
 CW001 Solid waste dist 0 TO
 8,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 215
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2106-39 *****************
 236 Warburton Ave 307203495
2.-2106-39 620 Religious CLERGY-RES 21600 77,400 77,400 77,400
Holy Rosary Church Yonkers City Sc 551800 8,400 COUNTY TAXABLE VALUE 0
220 Warburton Ave ACRES 0.40 77,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-2226 EAST-0658734 NRTH-0769254 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2580,000 CC001 City charge un ft 176.00 SU
 .00 UN
 CS004 No yonkers sewer 77,400 TO
 CW001 Solid waste dist 77,400 TO
*** 2.-2114-12 *****************
 9 Bartholdi Pl 306900100
2.-2114-12 682 Rec facility CITY OWNED 13350 41,700 41,700 41,700
City Of Yonkers Yonkers City Sc 551800 40,600 COUNTY TAXABLE VALUE 0
Irving Park ACRES 0.77 BANK0300030 41,700 CITY TAXABLE VALUE 0
City Hall EAST-0658021 NRTH-0770282 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1390,000 CC001 City charge un ft 338.00 SU
 338.00 UN
 CS004 No yonkers sewer 41,700 TO
 CW001 Solid waste dist 0 TO
 41,700 EX
*** 2.-2114-47.49 **************
 57 Ravine Ave 306900066
2.-2114-47.49 411 Apartment CHARITABLE 25130 41,200 41,200 41,200
Ravine Ave Properties Inc Yonkers City Sc 551800 10,700 COUNTY TAXABLE VALUE 0
c/o Prestige Management Inc FRNT 100.00 DPTH 110.00 41,200 CITY TAXABLE VALUE 0
1200 Zerega Ave ACRES 0.25 SCHOOL TAXABLE VALUE 0
Bronx, NY 10462 EAST-0658125 NRTH-0770009 CC001 City charge un ft 110.00 SU
 DEED BOOK 40319 PG-0374 110.00 UN
 FULL MARKET VALUE 1373,300 CC002 City charge hsg u 39.00 UN
 CC003 Etpa hsg unit fee 14.00 UN
 CC004 Safety insp fee 1000.00 UN
 CS004 No yonkers sewer 41,200 TO
 CW001 Solid waste dist 0 TO
 41,200 EX
*** 2.-2116-16 *****************
 248 Woodworth Ave 000000*2116
2.-2116-16 350 Urban renewl CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300030 1,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658539 NRTH-0770185 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS004 No yonkers sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 216
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2116-38 *****************
 295 Warburton Ave 307001604
2.-2116-38 350 Urban renewl URB RENEW 18060 10,200 10,200 10,200
Samuel H Dow Post 1017 Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
295 Warburton Ave ACRES 0.05 10,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658654 NRTH-0770043 SCHOOL TAXABLE VALUE 0
 DEED BOOK 45318 PG-228 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 340,000 25.00 UN
 CS004 No yonkers sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 2.-2117-34.37 **************
 274 Woodworth Ave
2.-2117-34.37 620 Religious CHARITABLE 25130 17,200 17,200 17,200
Kingdom Building Church Inter Yonkers City Sc 551800 10,200 COUNTY TAXABLE VALUE 0
274 Woodworth Ave FRNT 136.00 DPTH 90.00 17,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.28 SCHOOL TAXABLE VALUE 0
 EAST-0658620 NRTH-0770585 CC001 City charge un ft 123.00 SU
 DEED BOOK 54120 PG-3441 123.00 UN
 FULL MARKET VALUE 573,300 CS004 No yonkers sewer 17,200 TO
 CW001 Solid waste dist 0 TO
 17,200 EX
*** 2.-2125-1 ******************
 431 Warburton Ave 307102470
2.-2125-1 682 Rec facility CITY OWNED 13350 2293,400 2293,400 2293,400
City Of Yonkers Yonkers City Sc 551800 1101,900 COUNTY TAXABLE VALUE 0
Trevor Park FRNT 2000.00 DPTH 500.00 2293,400 CITY TAXABLE VALUE 0
City Hall ACRES 21.08 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658649 NRTH-0771705 CC001 City charge un ft 10402.00 SU
 FULL MARKET VALUE 76446,700 5201.00 UN
 CS004 No yonkers sewer 2293,400 TO
 CW001 Solid waste dist 0 TO
 2293,400 EX
*** 2.-2125-2 ******************
 571 Warburton Ave 307102490
2.-2125-2 662 Police/fire CITY OWNED 13350 243,100 243,100 243,100
City Of Yonkers Yonkers City Sc 551800 43,100 COUNTY TAXABLE VALUE 0
City Hall FRNT 131.00 DPTH 170.00 243,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.82 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0658992 NRTH-0773761 CC001 City charge un ft 359.00 SU
 FULL MARKET VALUE 8103,300 359.00 UN
 CS004 No yonkers sewer 243,100 TO
 CW001 Solid waste dist 0 TO
 243,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 217
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2125-3 ******************
 565 Warburton Ave 00000*22125
2.-2125-3 612 School CITY OWNED 13350 265,200 265,200 265,200
Board Of Education Yonkers City Sc 551800 165,200 COUNTY TAXABLE VALUE 0
Museum Middle School FRNT 891.00 DPTH 200.00 265,200 CITY TAXABLE VALUE 0
One Larkin Ctr ACRES 3.15 BANK0300010 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658772 NRTH-0773532 CC001 City charge un ft 1377.00 SU
 FULL MARKET VALUE 8840,000 1377.00 UN
 CS004 No yonkers sewer 265,200 TO
 CW001 Solid waste dist 0 TO
 265,200 EX
*** 2.-2138-60 *****************
 170 Hudson Ter 307608816
2.-2138-60 620 Religious RELIGIOUS 25110 89,300 89,300 89,300
Hudson View Baptist Churc Yonkers City Sc 551800 16,100 COUNTY TAXABLE VALUE 0
170 Hudson Ter ACRES 0.57 89,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1997 EAST-0660176 NRTH-0772959 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2976,700 CC001 City charge un ft 252.00 SU
 .00 UN
 CS004 No yonkers sewer 89,300 TO
 CW001 Solid waste dist 0 TO
 89,300 EX
*** 2.-2138-61 *****************
 176 Hudson Ter 000000*2138
2.-2138-61 620 Religious RELIGIOUS 25110 2,500 2,500 2,500
Hudson View Baptist Churc Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
170 Hudson Ter ACRES 0.11 2,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1997 EAST-0660115 NRTH-0773074 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 50.00 SU
 .00 UN
 CS004 No yonkers sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 2.-2138-62 *****************
 184 Hudson Ter 000000*2138
2.-2138-62 620 Religious RELIGIOUS 25110 2,500 2,500 2,500
Hudson View Baptist Churc Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
170 Hudson Ter ACRES 0.11 2,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1997 EAST-0660156 NRTH-0773160 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 50.00 SU
 .00 UN
 CS001 Bronx valley sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 218
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2138-148 ****************
 180 Hudson Ter 307608806
2.-2138-148 620 Religious RELIGIOUS 25110 28,000 28,000 28,000
Hudson View Baptist Churc Yonkers City Sc 551800 12,300 COUNTY TAXABLE VALUE 0
170 Hudson Ter ACRES 0.57 28,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1997 EAST-0660256 NRTH-0773077 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07800 PG-00673 CC001 City charge un ft 176.00 SU
 FULL MARKET VALUE 933,300 .00 UN
 CS004 No yonkers sewer 28,000 TO
 CW001 Solid waste dist 0 TO
 28,000 EX
*** 2.-2138-157 ****************
 200 Hudson Ter 307608788
2.-2138-157 620 Religious RELIGIOUS 25110 21,800 21,800 21,800
Sisters Of The Sacred Hea Yonkers City Sc 551800 9,600 COUNTY TAXABLE VALUE 0
50 Wilson Pk Dr ACRES 0.47 21,800 CITY TAXABLE VALUE 0
Tarrytown, NY 10591-3037 EAST-0660238 NRTH-0773322 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 726,700 CC001 City charge un ft 160.00 SU
 .00 UN
 CS004 No yonkers sewer 21,800 TO
 CW001 Solid waste dist 0 TO
 21,800 EX
*** 2.-2140-99 *****************
 109 Phillipse Pl 307304766
2.-2140-99 690 Misc com srv PUB HOUSNG 18120 17,400 17,400 17,400
Yonkers Residential Center Yonkers City Sc 551800 8,100 COUNTY TAXABLE VALUE 0
3 Phillipse Pl ACRES 0.23 BANKC000000 17,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1903 EAST-0659282 NRTH-0772355 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08470 PG-00101 CC001 City charge un ft 101.00 SU
 FULL MARKET VALUE 580,000 101.00 UN
 CS004 No yonkers sewer 17,400 TO
 CW001 Solid waste dist 17,400 TO
*** 2.-2141-52 *****************
 485 N Bway 307406120
2.-2141-52 620 Religious RELIGIOUS 25110 165,000 165,000 165,000
St Marys Orth Greek Cath Yonkers City Sc 551800 46,700 COUNTY TAXABLE VALUE 0
485 N Broadway ACRES 1.33 165,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1998 EAST-0660117 NRTH-0772251 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5500,000 CC001 City charge un ft 584.00 SU
 .00 UN
 CS004 No yonkers sewer 165,000 TO
 CW001 Solid waste dist 0 TO
 165,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 219
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2141-89 *****************
 80 Hudson Ter 307608908
2.-2141-89 620 Religious RELIGIOUS 25110 40,500 40,500 40,500
New Testament Missionary Yonkers City Sc 551800 18,000 COUNTY TAXABLE VALUE 0
44 Hudson Ter ACRES 0.55 40,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1914 EAST-0659687 NRTH-0771814 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1350,000 CC001 City charge un ft 243.00 SU
 .00 UN
 CS004 No yonkers sewer 40,500 TO
 CW001 Solid waste dist 0 TO
 40,500 EX
*** 2.-2146-16 *****************
 442 Warburton Ave 307203208
2.-2146-16 632 Benevolent ST OWNED 12100 23,100 23,100 23,100
C L U S T E R Inc Yonkers City Sc 551800 5,400 COUNTY TAXABLE VALUE 0
20 S Bway ACRES 0.18 23,100 CITY TAXABLE VALUE 0
Yonkers, NY 10702 EAST-0659076 NRTH-0771964 SCHOOL TAXABLE VALUE 0
 DEED BOOK 40056 PG-0193 CC001 City charge un ft 79.00 SU
 FULL MARKET VALUE 770,000 .00 UN
 CS004 No yonkers sewer 0 TO
 23,100 EX
 CW001 Solid waste dist 0 TO
 23,100 EX
*** 2.-2148-74 *****************
 89 Glenwood Ave 000000*2148
2.-2148-74 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
In Rem 1947 ACRES 0.03 BANK0300040 1,000 CITY TAXABLE VALUE 0
City Hall EAST-0659280 NRTH-0770726 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 33,300 CC001 City charge un ft 14.00 SU
 14.00 UN
 CS004 No yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 2.-2148-125 ****************
 60 Lincoln Ter 000000*2148
2.-2148-125 330 Vacant comm CITY OWNED 13350 8,300 8,300 8,300
City Of Yonkers Yonkers City Sc 551800 8,300 COUNTY TAXABLE VALUE 0
In Rem 1980 ACRES 0.54 BANK0300040 8,300 CITY TAXABLE VALUE 0
City Hall EAST-0659378 NRTH-0771669 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 08025 PG-00310 CC001 City charge un ft 237.00 SU
 FULL MARKET VALUE 276,700 237.00 UN
 CS004 No yonkers sewer 8,300 TO
 CW001 Solid waste dist 0 TO
 8,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 220
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2149-105 ****************
 421 N Bway 000000*2149
2.-2149-105 411 Apartment - CONDO MENTAL IMP 25230 4,905 4,905 4,905
Ability Beyond Disability Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
4 Bershire Blvd 055 4,905 CITY TAXABLE VALUE 0
Bethel, CT 06801 Condo Unit SCHOOL TAXABLE VALUE 0
 ACRES 0.02 BANKC000000 CC001 City charge un ft 11.00 SU
 DEED BOOK 50027 PG-3143 11.00 UN
 FULL MARKET VALUE 163,500 CC002 City charge hsg u 1.00 UN
 CS004 No yonkers sewer 4,905 TO
 CW001 Solid waste dist 0 TO
 4,905 EX
*** 2.-2149-109 ****************
 421 N Bway 000000*2149
2.-2149-109 411 Apartment - CONDO MENTAL IMP 25230 4,997 4,997 4,997
Ability Beyond Disability Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
120 Kisco Ave 055 4,997 CITY TAXABLE VALUE 0
Mt Kisco, NY 10549 Condo Unit SCHOOL TAXABLE VALUE 0
 ACRES 0.02 BANKC000000 CC001 City charge un ft 11.00 SU
 DEED BOOK 50155 PG-3076 11.00 UN
 FULL MARKET VALUE 166,600 CC002 City charge hsg u 1.00 UN
 CS004 No yonkers sewer 4,997 TO
 CW001 Solid waste dist 0 TO
 4,997 EX
*** 2.-2151-8.18 ***************
 342 Warburton Ave 307203322
2.-2151-8.18 600 Community Se URB RENEW 18060 75,100 75,100 75,100
City of Yonkers Yonkers City Sc 551800 40,100 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave Lots: 008 018 000 000 000 75,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 ACRES 0.92 BANK0300050 SCHOOL TAXABLE VALUE 0
 EAST-0658899 NRTH-0770773 CC001 City charge un ft 401.00 SU
 DEED BOOK 8578 PG-18 401.00 UN
 FULL MARKET VALUE 2503,300 CS004 No yonkers sewer 75,100 TO
 CW001 Solid waste dist 75,100 TO
*** 2.-2151-40 *****************
 Glenwood Ave 000000*2151
2.-2151-40 350 Urban renewl CITY OWNED 13350 200 200 200
City Of Yonkers Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
In Rem 1981 FRNT 1.00 DPTH 241.00 200 CITY TAXABLE VALUE 0
City Hall BANK0300040 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658973 NRTH-0770880 CC001 City charge un ft 2.00 SU
 DEED BOOK 08134 PG-00161 2.00 UN
 FULL MARKET VALUE 6,700 CS004 No yonkers sewer 200 TO
 CW001 Solid waste dist 0 TO
 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 221
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2152-16 *****************
 88 Grove St 302016
2.-2152-16 330 Vacant comm CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
In Rem 1986 ACRES 0.02 BANK0300030 1,300 CITY TAXABLE VALUE 0
City Hall EAST-0659075 NRTH-0770540 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 09068 PG-00054 CC001 City charge un ft 18.00 SU
 FULL MARKET VALUE 43,300 18.00 UN
 CS004 No yonkers sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2155-19.25 **************
 301 Palisade Ave 307709302
2.-2155-19.25 632 Benevolent CHARITABLE 25130 125,100 125,100 125,100
Ukrainian American Youth Yonkers City Sc 551800 46,400 COUNTY TAXABLE VALUE 0
301 Palisade Ave ACRES 1.33 125,100 CITY TAXABLE VALUE 0
Yonkers, NY 10703-2999 EAST-0659779 NRTH-0769706 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07356 PG-00280 CC001 City charge un ft 580.00 SU
 FULL MARKET VALUE 4170,000 .00 UN
 CS004 No yonkers sewer 125,100 TO
 CW001 Solid waste dist 0 TO
 125,100 EX
*** 2.-2157-33 *****************
 316 Palisade Ave 307811063
2.-2157-33 632 Benevolent CHARITABLE 25130 155,800 155,800 155,800
Portugese American Com. C Yonkers City Sc 551800 16,800 COUNTY TAXABLE VALUE 0
PO Box 622 ACRES 0.85 155,800 CITY TAXABLE VALUE 0
Yonkers, NY 10702-0622 EAST-0659952 NRTH-0769498 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07678 PG-00019 CC001 City charge un ft 373.00 SU
 FULL MARKET VALUE 5193,300 .00 UN
 CS004 No yonkers sewer 155,800 TO
 CW001 Solid waste dist 0 TO
 155,800 EX
*** 2.-2160-41 *****************
 199 Park Ave 307911916
2.-2160-41 600 Community Se CHARITABLE 25130 20,100 20,100 20,100
Facilities Development Co Yonkers City Sc 551800 9,500 COUNTY TAXABLE VALUE 0
Letchworth Village Ddso ACRES 0.42 20,100 CITY TAXABLE VALUE 0
PO Box 470 EAST-0660531 NRTH-0770533 SCHOOL TAXABLE VALUE 0
Thiells, NY 10984 FULL MARKET VALUE 670,000 CC001 City charge un ft 136.00 SU
 .00 UN
 CS004 No yonkers sewer 20,100 TO
 CW001 Solid waste dist 0 TO
 20,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 222
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2163-23 *****************
 53 Morningside Ave 308719566
2.-2163-23 612 School CITY OWNED 13350 424,000 424,000 424,000
Board Of Education Yonkers City Sc 551800 65,000 COUNTY TAXABLE VALUE 0
School 9 ACRES 1.20 BANK0300010 424,000 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0661046 NRTH-0769511 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 14133,300 CC001 City charge un ft 524.00 SU
 524.00 UN
 CS003 Cent yonkers sewer 424,000 TO
 CW001 Solid waste dist 0 TO
 424,000 EX
*** 2.-2165-19.54 **************
 225 Ridge Ave 308719972
2.-2165-19.54 632 Benevolent CITY OWNED 13350 79,200 79,200 79,200
City Of Yonkers Yonkers City Sc 551800 11,700 COUNTY TAXABLE VALUE 0
N Yonkers Boys Club Lots: 019 022 054 000 000 79,200 CITY TAXABLE VALUE 0
City Hall ACRES 0.33 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661555 NRTH-0770069 CC001 City charge un ft 144.00 SU
 FULL MARKET VALUE 2640,000 144.00 UN
 CS003 Cent yonkers sewer 79,200 TO
 CW001 Solid waste dist 0 TO
 79,200 EX
*** 2.-2165-25.26 **************
 217 Ridge Ave 000000*2165
2.-2165-25.26 632 Benevolent CHARITABLE 25130 15,400 15,400 15,400
North Yonkers Preservatio Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
& Development Corporation ACRES 0.08 15,400 CITY TAXABLE VALUE 0
219 Ridge Ave EAST-0661518 NRTH-0769949 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703-2701 FULL MARKET VALUE 513,300 CC001 City charge un ft 35.00 SU
 .00 UN
 CS003 Cent yonkers sewer 15,400 TO
 CW001 Solid waste dist 0 TO
 15,400 EX
*** 2.-2165-40 *****************
 86 Morningside Ave 000000*2165
2.-2165-40 330 Vacant comm CITY OWNED 13350 2,300 2,300 2,300
City Of Yonkers Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Sewer Easement ACRES 0.05 BANK0300030 2,300 CITY TAXABLE VALUE 0
City Hall EAST-0661437 NRTH-0770062 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 76,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 2,300 TO
 CW001 Solid waste dist 0 TO
 2,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 223
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2168-11 *****************
 12 Morningside Ave 308316217
2.-2168-11 682 Rec facility CITY OWNED 13350 24,400 24,400 24,400
City Of Yonkers Yonkers City Sc 551800 24,400 COUNTY TAXABLE VALUE 0
Fairview Gdns Park ACRES 0.46 BANK0300030 24,400 CITY TAXABLE VALUE 0
City Hall EAST-0661145 NRTH-0768961 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 813,300 CC001 City charge un ft 203.00 SU
 203.00 UN
 CS004 No yonkers sewer 24,400 TO
 CW001 Solid waste dist 0 TO
 24,400 EX
*** 2.-2170-37 *****************
 210 Ridge Ave 308720572
2.-2170-37 682 Rec facility CITY OWNED 13350 35,800 35,800 35,800
City Of Yonkers Yonkers City Sc 551800 35,800 COUNTY TAXABLE VALUE 0
L J Dunn Park ACRES 0.74 BANK0300030 35,800 CITY TAXABLE VALUE 0
City Hall EAST-0661679 NRTH-0769793 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1193,300 CC001 City charge un ft 325.00 SU
 325.00 UN
 CS003 Cent yonkers sewer 35,800 TO
 CW001 Solid waste dist 0 TO
 35,800 EX
*** 2.-2170-44 *****************
 165 Glenwood Ave 000000*2170
2.-2170-44 682 Rec facility CITY OWNED 13350 2,900 2,900 2,900
City Of Yonkers Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
L J Dunn Park ACRES 0.07 BANK0300030 2,900 CITY TAXABLE VALUE 0
City Hall EAST-0661721 NRTH-0769862 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 96,700 CC001 City charge un ft 33.00 SU
 33.00 UN
 CS003 Cent yonkers sewer 2,900 TO
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 2.-2170-53 *****************
 147 Vineyard Ave 000000*2170
2.-2170-53 682 Rec facility CITY OWNED 13350 3,300 3,300 3,300
City Of Yonkers Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.08 BANK0300030 3,300 CITY TAXABLE VALUE 0
City Hall EAST-0661695 NRTH-0769682 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 110,000 CC001 City charge un ft 38.00 SU
 38.00 UN
 CS003 Cent yonkers sewer 3,300 TO
 CW001 Solid waste dist 0 TO
 3,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 224
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2170-71 *****************
 111 Vineyard Ave 000000*2170
2.-2170-71 330 Vacant comm RELIGIOUS 25110 1,300 1,300 1,300
1st Arabic Baptist Church Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
34 Caroline Ave ACRES 0.07 1,300 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0661553 NRTH-0769254 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11287 PG-163 CC001 City charge un ft 34.00 SU
 FULL MARKET VALUE 43,300 34.00 UN
 CS003 Cent yonkers sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2170-89 *****************
 73 Vineyard Ave 000000*2170
2.-2170-89 330 Vacant comm RELIGIOUS 25110 1,100 1,100 1,100
1st Arabic Baptist Church Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
34 Caroline Ave ACRES 0.08 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0661411 NRTH-0768839 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11287 PG-163 CC001 City charge un ft 37.00 SU
 FULL MARKET VALUE 36,700 37.00 UN
 CS003 Cent yonkers sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2172-5.6 ****************
 205 Sommerville Pl 308517086
2.-2172-5.6 600 Community Se CLERGY-RES 21600 18,300 18,300 18,300
Mateo Ramon Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
Mateo Gilda ACRES 0.14 18,300 CITY TAXABLE VALUE 0
205 Sommerville Pl EAST-0661893 NRTH-0770279 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 DEED BOOK 53043 PG-3195 CC001 City charge un ft 62.00 SU
 FULL MARKET VALUE 610,000 .00 UN
 CS003 Cent yonkers sewer 18,300 TO
 CW001 Solid waste dist 18,300 TO
*** 2.-2172-20 *****************
 255 Fr Finian Sulliv 308720541
2.-2172-20 633 Aged - home INDL.DEVLP 18020 1034,500 1034,500 1034,500
Sacred Heart Housing Dev Yonkers City Sc 551800 43,200 COUNTY TAXABLE VALUE 0
1 Fr Finian Sullivan Dr ACRES 0.66 1034,500 CITY TAXABLE VALUE 0
Yonkers, NY 10703-2899 EAST-0661742 NRTH-0770049 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 34483,300 CC001 City charge un ft 288.00 SU
 288.00 UN
 CC002 City charge hsg u 150.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 1034,500 TO
 CW001 Solid waste dist 1034,500 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 225
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2174-24 *****************
 109 Orchard St Re 000000*2174
2.-2174-24 330 Vacant comm RELIGIOUS 25110 2,200 2,200 2,200
1st Arabic Baptist Church Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
34 Caroline Ave ACRES 0.12 2,200 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0661791 NRTH-0769201 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11287 PG-163 CC001 City charge un ft 54.00 SU
 FULL MARKET VALUE 73,300 54.00 UN
 CS003 Cent yonkers sewer 2,200 TO
 CW001 Solid waste dist 0 TO
 2,200 EX
*** 2.-2174-86 *****************
 157 Orchard St 316916
2.-2174-86 330 Vacant comm CITY OWNED 13350 3,700 3,700 3,700
City Of Yonkers Yonkers City Sc 551800 3,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.12 BANK0300030 3,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662018 NRTH-0769710 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07983 PG-00795 CC001 City charge un ft 53.00 SU
 FULL MARKET VALUE 123,300 53.00 UN
 CS003 Cent yonkers sewer 3,700 TO
 CW001 Solid waste dist 0 TO
 3,700 EX
*** 2.-2174-88 *****************
 153 Orchard St 000000*2174
2.-2174-88 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662016 NRTH-0769673 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08134 PG-00161 CC001 City charge un ft 31.00 SU
 FULL MARKET VALUE 33,300 31.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 2.-2174-89 *****************
 151 Orchard St 316910
2.-2174-89 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662008 NRTH-0769649 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08134 PG-00161 CC001 City charge un ft 31.00 SU
 FULL MARKET VALUE 33,300 31.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 226
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2174-90 *****************
 149 Orchard St 000000*2174
2.-2174-90 350 Urban renewl CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Urban Renew Slum Clearan ACRES 0.07 BANK0300030 1,000 CITY TAXABLE VALUE 0
City Hall EAST-0661998 NRTH-0769624 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 08134 PG-00161 CC001 City charge un ft 31.00 SU
 FULL MARKET VALUE 33,300 31.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 2.-2174-110 ****************
 109 Orchard St 000000*2174
2.-2174-110 330 Vacant comm RELIGIOUS 25110 900 900 900
1st Arabic Baptist Church Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
34 Caroline Ave ACRES 0.06 900 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0661851 NRTH-0769140 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11287 PG-163 CC001 City charge un ft 27.00 SU
 FULL MARKET VALUE 30,000 27.00 UN
 CS003 Cent yonkers sewer 900 TO
 CW001 Solid waste dist 0 TO
 900 EX
*** 2.-2174-112 ****************
 105 Orchard St 000000*2174
2.-2174-112 330 Vacant comm RELIGIOUS 25110 1,200 1,200 1,200
1st Arabic Baptist Church Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
34 Caroline Church ACRES 0.10 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0661806 NRTH-0769113 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11283 PG-163 CC001 City charge un ft 44.00 SU
 FULL MARKET VALUE 40,000 44.00 UN
 CS003 Cent yonkers sewer 1,200 TO
 CW001 Solid waste dist 0 TO
 1,200 EX
*** 2.-2174-113 ****************
 103 Orchard St 000000*2174
2.-2174-113 330 Vacant comm RELIGIOUS 25110 800 800 800
1st Arabic Baptist Church Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
34 Caroline Ave ACRES 0.07 800 CITY TAXABLE VALUE 0
Yonkers, NY 10705 EAST-0661804 NRTH-0769081 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11287 PG-163 CC001 City charge un ft 31.00 SU
 FULL MARKET VALUE 26,700 31.00 UN
 CS003 Cent yonkers sewer 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 227
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2174-124 ****************
 81 Orchard St 000000*2174
2.-2174-124 312 Vac w/imprv RELIGIOUS 25110 2,150 2,150 2,150
Messiah Baptist Church Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
76 Warburton Ave ACRES 0.17 2,150 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661744 NRTH-0768845 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 71,700 CC001 City charge un ft 78.00 SU
 .00 UN
 CS003 Cent yonkers sewer 2,150 TO
 CW001 Solid waste dist 0 TO
 2,150 EX
*** 2.-2174-200 ****************
 150 Vineyard Ave 308416514
2.-2174-200 411 Apartment INDL.DEVLP 18020 735,000 735,000 735,000
Monastery Manor Assoc L P Yonkers City Sc 551800 83,000 COUNTY TAXABLE VALUE 0
2 Fr Finian Sullivan Dr ACRES 1.58 735,000 CITY TAXABLE VALUE 0
Yonkers, NY 10703 EAST-0661944 NRTH-0769871 SCHOOL TAXABLE VALUE 0
 DEED BOOK 46072 PG-239 CC001 City charge un ft 692.00 SU
 FULL MARKET VALUE 24500,000 692.00 UN
 CC002 City charge hsg u 147.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 735,000 TO
 CW001 Solid waste dist 735,000 TO
*** 2.-2175-32 *****************
 483 Nepperhan Ave 341644
2.-2175-32 330 Vacant comm CITY OWNED 13350 7,700 7,700 7,700
City Of Yonkers Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.17 BANK0300030 7,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662094 NRTH-0768968 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08743 PG-00233 CC001 City charge un ft 77.00 SU
 FULL MARKET VALUE 256,700 77.00 UN
 CS003 Cent yonkers sewer 7,700 TO
 CW001 Solid waste dist 0 TO
 7,700 EX
*** 2.-2175-37 *****************
 473 Nepperhan Ave 341636
2.-2175-37 330 Vacant comm CITY OWNED 13350 4,200 4,200 4,200
City Of Yonkers Yonkers City Sc 551800 4,200 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.19 BANK0300030 4,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662056 NRTH-0768852 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08743 PG-00233 CC001 City charge un ft 85.00 SU
 FULL MARKET VALUE 140,000 85.00 UN
 CS003 Cent yonkers sewer 4,200 TO
 CW001 Solid waste dist 0 TO
 4,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 228
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2175-40 *****************
 467 Nepperhan Ave 000000*2175
2.-2175-40 330 Vacant comm CITY OWNED 13350 4,400 4,400 4,400
City Of Yonkers Yonkers City Sc 551800 4,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.10 BANK0300030 4,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662037 NRTH-0768786 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09097 PG-00275 CC001 City charge un ft 45.00 SU
 FULL MARKET VALUE 146,700 45.00 UN
 CS003 Cent yonkers sewer 4,400 TO
 CW001 Solid waste dist 0 TO
 4,400 EX
*** 2.-2175-43 *****************
 465 Nepperhan Ave 000000*2175
2.-2175-43 330 Vacant comm CITY OWNED 13350 1,600 1,600 1,600
City Of Yonkers Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300030 1,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662005 NRTH-0768744 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09097 PG-00275 CC001 City charge un ft 16.00 SU
 FULL MARKET VALUE 53,300 16.00 UN
 CS003 Cent yonkers sewer 1,600 TO
 CW001 Solid waste dist 0 TO
 1,600 EX
*** 2.-2175-200 ****************
 Arterial 000000*2175
2.-2175-200 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 110.00 1,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662036 NRTH-0768703 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 56,700 1,700 EX
*** 2.-2175-201 ****************
 Arterial 000000*2175
2.-2175-201 692 Road/str/hwy ST OWNED 12100 19,900 19,900 19,900
State Of New York Yonkers City Sc 551800 19,900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.45 BANK0300150 19,900 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0661971 NRTH-0768659 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 663,300 CC001 City charge un ft 199.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 19,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 229
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2175-202 ****************
 Arterial 340238
2.-2175-202 692 Road/str/hwy ST OWNED 12100 2,800 2,800 2,800
State Of New York Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.06 BANK0300150 2,800 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662247 NRTH-0769035 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 93,300 CC001 City charge un ft 28.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,800 EX
*** 2.-2175-203 ****************
 Arterial 340236
2.-2175-203 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662235 NRTH-0769041 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 17.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 2.-2175-204 ****************
 Arterial 340234
2.-2175-204 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662218 NRTH-0769046 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 17.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 2.-2175-205 ****************
 Arterial 340232
2.-2175-205 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662202 NRTH-0769050 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 17.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 230
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2175-206 ****************
 Arterial 340230
2.-2175-206 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662184 NRTH-0769058 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 17.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 2.-2175-207 ****************
 Arterial 340228
2.-2175-207 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662169 NRTH-0769064 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 17.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 2.-2175-208 ****************
 Arterial 000000*2175
2.-2175-208 692 Road/str/hwy ST OWNED 12100 16,400 16,400 16,400
State Of New York Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.17 BANK0300150 16,400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662188 NRTH-0768950 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 546,700 CC001 City charge un ft 77.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 16,400 EX
*** 2.-2175-209 ****************
 Arterial 000000*2175
2.-2175-209 692 Road/str/hwy ST OWNED 12100 7,700 7,700 7,700
State Of New York Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.17 BANK0300150 7,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662088 NRTH-0768749 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 256,700 CC001 City charge un ft 77.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 231
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2175-211 ****************
 Arterial 000000*2175
2.-2175-211 692 Road/str/hwy ST OWNED 12100 5,800 5,800 5,800
State Of New York Yonkers City Sc 551800 5,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.13 BANK0300150 5,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662128 NRTH-0768827 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 193,300 CC001 City charge un ft 58.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,800 EX
*** 2.-2176-200 ****************
 Arterial 340296
2.-2176-200 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662230 NRTH-0769136 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2176-201 ****************
 Arterial 340288
2.-2176-201 692 Road/str/hwy ST OWNED 12100 1,400 1,400 1,400
State Of New York Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662289 NRTH-0769130 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 46,700 CC001 City charge un ft 14.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,400 EX
*** 2.-2176-202 ****************
 Arterial 340290
2.-2176-202 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662274 NRTH-0769123 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 232
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2176-203 ****************
 Arterial 340292
2.-2176-203 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662260 NRTH-0769124 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2176-204 ****************
 Arterial 340294
2.-2176-204 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662245 NRTH-0769128 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2176-205 ****************
 Arterial 340298
2.-2176-205 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662219 NRTH-0769144 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2176-206 ****************
 Arterial 340300
2.-2176-206 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662199 NRTH-0769143 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 3,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 233
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2176-207 ****************
 Arterial 340466
2.-2176-207 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662310 NRTH-0769223 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2176-208 ****************
 Arterial 340460
2.-2176-208 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662267 NRTH-0769243 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2176-209 ****************
 Arterial 340464
2.-2176-209 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662297 NRTH-0769238 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2176-210 ****************
 Arterial 340462
2.-2176-210 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662282 NRTH-0769239 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 234
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2176-211 ****************
 Arterial 340468
2.-2176-211 692 Road/str/hwy ST OWNED 12100 1,400 1,400 1,400
State Of New York Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 1,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662317 NRTH-0769213 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 46,700 CC001 City charge un ft 14.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,400 EX
*** 2.-2176-212 ****************
 Arterial 340458
2.-2176-212 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662253 NRTH-0769250 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 43,300 CC001 City charge un ft 13.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 2.-2177-200 ****************
 Arterial 000000*2177
2.-2177-200 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 29.09 DPTH 70.00 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662373 NRTH-0769448 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 76,700 2,300 EX
*** 2.-2177-201 ****************
 Arterial 000000*2177
2.-2177-201 692 Road/str/hwy ST OWNED 12100 4,100 4,100 4,100
State Of New York Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 73.05 DPTH 70.00 4,100 CITY TAXABLE VALUE 0
4 Purser Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603 EAST-0662354 NRTH-0769391 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 136,700 4,100 EX
*** 2.-2177-202 ****************
 Arterial 000000*2177
2.-2177-202 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 38.06 DPTH 92.04 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662414 NRTH-0769576 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 83,300 2,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 235
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2177-203 ****************
 Arterial 000000*2177
2.-2177-203 692 Road/str/hwy ST OWNED 12100 7,100 7,100 7,100
State Of New York Yonkers City Sc 551800 7,100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.16 BANK0300150 7,100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662396 NRTH-0769514 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 236,700 CC001 City charge un ft 71.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,100 EX
*** 2.-2177-204 ****************
 65 Moquette Row 340568
2.-2177-204 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.02 BANK0300150 1,100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662321 NRTH-0769308 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 11.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2177-205 ****************
 Arterial 340570
2.-2177-205 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.02 BANK0300150 1,100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662309 NRTH-0769316 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 11.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2177-206 ****************
 Arterial 340574
2.-2177-206 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.02 BANK0300150 1,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662281 NRTH-0769326 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 36,700 CC001 City charge un ft 11.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 236
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2177-207 ****************
 Arterial 340572
2.-2177-207 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.02 BANK0300150 1,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662295 NRTH-0769323 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 36,700 CC001 City charge un ft 11.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2177-208 ****************
 Arterial 340566
2.-2177-208 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662341 NRTH-0769302 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 76,700 CC001 City charge un ft 23.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,300 EX
*** 2.-2178-1 ******************
 489 Nepperhan Ave 000000*2178
2.-2178-1 682 Rec facility CITY OWNED 13350 116,500 116,500 116,500
City Of Yonkers Yonkers City Sc 551800 116,500 COUNTY TAXABLE VALUE 0
Moquette Mem Park ACRES 2.57 BANK0300030 116,500 CITY TAXABLE VALUE 0
City Hall EAST-0662328 NRTH-0769850 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3883,300 CC001 City charge un ft 1120.00 SU
 1120.00 UN
 CS003 Cent yonkers sewer 116,500 TO
 CW001 Solid waste dist 0 TO
 116,500 EX
*** 2.-2178-18 *****************
 543 Nepperhan Ave 000000*2178
2.-2178-18 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662416 NRTH-0769696 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08690 PG-00029 CC001 City charge un ft 10.00 SU
 FULL MARKET VALUE 33,300 10.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 237
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2178-20 *****************
 547 Nepperhan Ave 000000*2178
2.-2178-20 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662428 NRTH-0769727 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08690 PG-00029 CC001 City charge un ft 10.00 SU
 FULL MARKET VALUE 33,300 10.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 2.-2178-22 *****************
 549 Nepperhan Ave 000000*2178
2.-2178-22 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662439 NRTH-0769757 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08690 PG-00029 CC001 City charge un ft 10.00 SU
 FULL MARKET VALUE 33,300 10.00 UN
 CS003 Cent yonkers sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 2.-2178-24 *****************
 553 Nepperhan Ave 000000*2178
2.-2178-24 330 Vacant comm CITY OWNED 13350 1,100 1,100 1,100
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300040 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662449 NRTH-0769789 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08690 PG-00024 CC001 City charge un ft 11.00 SU
 FULL MARKET VALUE 36,700 11.00 UN
 CS003 Cent yonkers sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2178-26 *****************
 555 Nepperhan Ave 000000*2178
2.-2178-26 330 Vacant comm CITY OWNED 13350 1,100 1,100 1,100
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300040 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662460 NRTH-0769816 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08690 PG-00024 CC001 City charge un ft 11.00 SU
 FULL MARKET VALUE 36,700 11.00 UN
 CS003 Cent yonkers sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 238
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2178-28 *****************
 559 Nepperhan Ave 000000*2178
2.-2178-28 330 Vacant comm CITY OWNED 13350 1,100 1,100 1,100
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300040 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662471 NRTH-0769849 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08690 PG-00024 CC001 City charge un ft 11.00 SU
 FULL MARKET VALUE 36,700 11.00 UN
 CS003 Cent yonkers sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 2.-2178-200 ****************
 Arterial 000000*2178
2.-2178-200 692 Road/str/hwy ST OWNED 12100 2,400 2,400 2,400
State Of New York Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Arterial FRNT 31.95 DPTH 100.00 2,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662421 NRTH-0769660 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 80,000 2,400 EX
*** 2.-2178-201 ****************
 Arterial 000000*2178
2.-2178-201 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 35.00 DPTH 100.00 1,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662561 NRTH-0770030 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 36,700 1,100 EX
*** 2.-2178-202 ****************
 Arterial 000000*2178
2.-2178-202 692 Road/str/hwy ST OWNED 12100 7,300 7,300 7,300
State Of New York Yonkers City Sc 551800 7,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.16 BANK0300150 7,300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662464 NRTH-0769710 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 243,300 CC001 City charge un ft 73.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,300 EX
*** 2.-2178-203 ****************
 Arterial 000000*2178
2.-2178-203 692 Road/str/hwy ST OWNED 12100 7,400 7,400 7,400
State Of New York Yonkers City Sc 551800 7,400 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.16 BANK0300150 7,400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662495 NRTH-0769801 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 246,700 CC001 City charge un ft 74.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 239
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2178-204 ****************
 Arterial 341748
2.-2178-204 692 Road/str/hwy ST OWNED 12100 2,600 2,600 2,600
State Of New York Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662541 NRTH-0769975 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 86,700 CC001 City charge un ft 26.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,600 EX
*** 2.-2178-205 ****************
 Arterial 341752
2.-2178-205 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662557 NRTH-0769998 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 2.-2178-206 ****************
 Arterial 341744
2.-2178-206 692 Road/str/hwy ST OWNED 12100 7,200 7,200 7,200
State Of New York Yonkers City Sc 551800 7,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.16 BANK0300150 7,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662526 NRTH-0769924 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 240,000 CC001 City charge un ft 72.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,200 EX
*** 2.-2178-207 ****************
 Arterial 341736
2.-2178-207 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662507 NRTH-0769885 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 240
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2183-55 *****************
 135 Saw Mill Rvr Rd 309043361
2.-2183-55 449 Other Storag INDL.DEVLP 18020 88,000 88,000 88,000
Oz Property Holdings NY LLC Yonkers City Sc 551800 57,200 COUNTY TAXABLE VALUE 0
135 Saw Mill Rvr Rd ACRES 2.47 88,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662671 NRTH-0768943 SCHOOL TAXABLE VALUE 0
 DEED BOOK 54176 PG-3443 CC001 City charge un ft 1079.00 SU
 FULL MARKET VALUE 2933,300 1079.00 UN
 CC004 Safety insp fee 750.00 UN
 CS003 Cent yonkers sewer 88,000 TO
 CW001 Solid waste dist 88,000 TO
*** 2.-2198-15 *****************
 24 Pulsifer Ave 000000*2198
2.-2198-15 330 Vacant comm COUNTY OWN 13100 20,000 20,000 20,000
Westchester County Yonkers City Sc 551800 20,000 COUNTY TAXABLE VALUE 0
Attn: Budget Dept ACRES 0.50 BANK0300100 20,000 CITY TAXABLE VALUE 0
148 Martine Ave Ste 311 EAST-0665063 NRTH-0768818 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601 FULL MARKET VALUE 666,700 CC001 City charge un ft 222.00 SU
 222.00 UN
 CW001 Solid waste dist 0 TO
 20,000 EX
*** 2.-2200-16 *****************
 1 Ivy Pl 000000*2200
2.-2200-16 330 Vacant comm CITY OWNED 13350 100 100 100
City Of Yonkers Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
City Hall FRNT 47.27 DPTH 9.26 100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0664424 NRTH-0769082 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 3,300 2.00 UN
 CS005 Saw mill valley swr 100 TO
 CW001 Solid waste dist 0 TO
 100 EX
*** 2.-2204-25 *****************
 56 Woodycrest Ave 310563762
2.-2204-25 210 1 Family Res CHARITABLE 25130 12,300 12,300 12,300
Young Adult Institute Inc Yonkers City Sc 551800 4,200 COUNTY TAXABLE VALUE 0
460 W 34Th St ACRES 0.22 12,300 CITY TAXABLE VALUE 0
New York, NY 10001 EAST-0663830 NRTH-0769047 SCHOOL TAXABLE VALUE 0
 DEED BOOK 44189 PG-0935 CC001 City charge un ft 85.00 SU
 FULL MARKET VALUE 410,000 85.00 UN
 CC002 City charge hsg u 2.00 UN
 CS005 Saw mill valley swr 12,300 TO
 CW001 Solid waste dist 0 TO
 12,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 241
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2205-1 ******************
 78 Stratton St 310565224
2.-2205-1 633 Aged - home INDL.DEVLP 18020 357,000 357,000 357,000
Westchester ALP Property LLC Yonkers City Sc 551800 50,000 COUNTY TAXABLE VALUE 0
141-40 Union Tpke ACRES 11.07 357,000 CITY TAXABLE VALUE 0
Flushing, NY 11367 EAST-0664049 NRTH-0768541 SCHOOL TAXABLE VALUE 0
 DEED BOOK 50075 PG-3329 CC001 City charge un ft 4822.00 SU
 FULL MARKET VALUE 11900,000 4822.00 UN
 CS005 Saw mill valley swr 357,000 TO
 CW001 Solid waste dist 357,000 TO
*** 2.-2206-1 ******************
 9 Woodycrest Ave 000000*2206
2.-2206-1 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663558 NRTH-0768506 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 27.00 SU
 27.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2206-2 ******************
 7 Woodycrest Ave 000000*2206
2.-2206-2 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663555 NRTH-0768483 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 28.00 SU
 28.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2206-3 ******************
 5 Woodycrest Ave 000000*2206
2.-2206-3 330 Vacant comm CITY OWNED 13350 900 900 900
City Of Yonkers Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300040 900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663562 NRTH-0768456 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 30,000 CC001 City charge un ft 29.00 SU
 29.00 UN
 CS005 Saw mill valley swr 900 TO
 CW001 Solid waste dist 0 TO
 900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 242
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2206-4 ******************
 3 Woodycrest Ave 000000*2206
2.-2206-4 330 Vacant comm CITY OWNED 13350 900 900 900
City Of Yonkers Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300040 900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663559 NRTH-0768432 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 30,000 CC001 City charge un ft 29.00 SU
 29.00 UN
 CS005 Saw mill valley swr 900 TO
 CW001 Solid waste dist 0 TO
 900 EX
*** 2.-2206-5 ******************
 1 Woodycrest Ave 000000*2206
2.-2206-5 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663563 NRTH-0768405 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07986 PG-00379 CC001 City charge un ft 26.00 SU
 FULL MARKET VALUE 26,700 26.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2207-25 *****************
 29 Woodycrest Ave 000000*2207
2.-2207-25 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663644 NRTH-0768777 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2207-26 *****************
 27 Woodycrest Ave 000000*2207
2.-2207-26 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663638 NRTH-0768755 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 243
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2207-27 *****************
 25 Woodycrest Ave 000000*2207
2.-2207-27 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663636 NRTH-0768729 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2207-28 *****************
 23 Woodycrest Ave 000000*2207
2.-2207-28 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663630 NRTH-0768705 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2207-29 *****************
 21 Woodycrest Ave 000000*2207
2.-2207-29 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663624 NRTH-0768678 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2207-30 *****************
 19 Woodycrest Ave 000000*2207
2.-2207-30 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663620 NRTH-0768650 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 244
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2207-31 *****************
 17 Woodycrest Ave 000000*2207
2.-2207-31 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663614 NRTH-0768629 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2207-32 *****************
 15 Woodycrest Ave 000000*2207
2.-2207-32 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663610 NRTH-0768606 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2207-33 *****************
 13 Woodycrest Ave 000000*2207
2.-2207-33 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663605 NRTH-0768581 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2207-34 *****************
 11 Woodycrest Ave 000000*2207
2.-2207-34 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663605 NRTH-0768555 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 245
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2215-1 ******************
 44 Saw Mill Rvr Rd 000000*2215
2.-2215-1 695 Cemetery CEMETERY 13370 224,800 224,800 224,800
St Johns Cemetery Yonkers City Sc 551800 224,500 COUNTY TAXABLE VALUE 0
St Johns Church ACRES 7.60 224,800 CITY TAXABLE VALUE 0
3 Hudson St EAST-0662823 NRTH-0768493 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-3599 FULL MARKET VALUE 7493,300 CC001 City charge un ft 3311.00 SU
 .00 UN
 CS003 Cent yonkers sewer 0 TO
 224,800 EX
 CW001 Solid waste dist 0 TO
 224,800 EX
*** 2.-2220-1 ******************
 2 Saw Mill Rvr Rd 310260730
2.-2220-1 695 Cemetery CEMETERY 13370 1671,100 1671,100 1671,100
Oakland Cemetery Yonkers City Sc 551800 1663,600 COUNTY TAXABLE VALUE 0
Mott & Mc Cready ACRES 48.28 1671,100 CITY TAXABLE VALUE 0
2 Saw Mill River Rd EAST-0662720 NRTH-0768162 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-6619 FULL MARKET VALUE 55703,300 CC001 City charge un ft 21031.00 SU
 .00 UN
 CS003 Cent yonkers sewer 0 TO
 1671,100 EX
 CW001 Solid waste dist 0 TO
 1671,100 EX
*** 2.-2220-200 ****************
 Arterial 000000*2220
2.-2220-200 692 Road/str/hwy ST OWNED 12100 7,800 7,800 7,800
State Of New York Yonkers City Sc 551800 7,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.22 BANK0300150 7,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0663480 NRTH-0766146 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 260,000 CC001 City charge un ft 98.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,800 EX
*** 2.-2220-201 ****************
 Arterial 000000*2220
2.-2220-201 692 Road/str/hwy ST OWNED 12100 2,700 2,700 2,700
State Of New York Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.12 BANK0300150 2,700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0663330 NRTH-0766185 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 90,000 CC001 City charge un ft 54.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 246
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2244-200 ****************
 Arterial 000000*2244
2.-2244-200 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 25.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0664157 NRTH-0765682 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 2.-2244-201 ****************
 Arterial 406018
2.-2244-201 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.38 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0664346 NRTH-0765579 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CW001 Solid waste dist 0 TO
 2,900 EX
*** 2.-2272-200 ****************
 Arterial 000000*2272
2.-2272-200 692 Road/str/hwy ST OWNED 12100 1,850 1,850 1,850
State Of New York Yonkers City Sc 551800 1,850 COUNTY TAXABLE VALUE 0
Arterial FRNT 310.00 DPTH 10.00 1,850 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665448 NRTH-0765548 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 61,700 1,850 EX
*** 2.-2272-201 ****************
 Arterial 000000*2272
2.-2272-201 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 241.74 DPTH 10.00 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665532 NRTH-0765558 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
*** 2.-2280-100 ****************
 115 Cook Ave 410906890
2.-2280-100 682 Rec facility CITY OWNED 13350 1752,100 1752,100 1752,100
City Of Yonkers Yonkers City Sc 551800 1744,400 COUNTY TAXABLE VALUE 0
Park ACRES 35.12 BANK0300030 1752,100 CITY TAXABLE VALUE 0
City Hall EAST-0666733 NRTH-0767564 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 58403,300 CC001 City charge un ft 15302.00 SU
 7651.00 UN
 CS001 Bronx valley sewer 1752,100 TO
 CW001 Solid waste dist 0 TO
 1752,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 247
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2280-125 ****************
 245 Cook Ave 000000*2280
2.-2280-125 682 Rec facility CITY OWNED 13350 15,400 15,400 15,400
City Of Yonkers Yonkers City Sc 551800 15,400 COUNTY TAXABLE VALUE 0
Park ACRES 0.31 BANK0300030 15,400 CITY TAXABLE VALUE 0
City Hall EAST-0667909 NRTH-0768112 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 513,300 CC001 City charge un ft 136.00 SU
 136.00 UN
 CS001 Bronx valley sewer 15,400 TO
 CW001 Solid waste dist 0 TO
 15,400 EX
*** 2.-2283-36 *****************
 45 Mitchell Ave 000000*2283
2.-2283-36 330 Vacant comm CITY OWNED 13350 5,500 5,500 5,500
City Of Yonkers Yonkers City Sc 551800 5,500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.25 BANK0300030 5,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667729 NRTH-0769552 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 183,300 CC001 City charge un ft 109.00 SU
 109.00 UN
 CS001 Bronx valley sewer 5,500 TO
 CW001 Solid waste dist 0 TO
 5,500 EX
*** 2.-2283-45.52 **************
 359 Palmer Rd 412836480
2.-2283-45.52 620 Religious RELIGIOUS 25110 39,300 39,300 39,300
Yonkers Cong Jehovah Witnesses Yonkers City Sc 551800 17,200 COUNTY TAXABLE VALUE 0
365 Palmer Rd ACRES 0.37 39,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701-5252 EAST-0667875 NRTH-0769312 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1310,000 CC001 City charge un ft 161.00 SU
 .00 UN
 CS001 Bronx valley sewer 39,300 TO
 CW001 Solid waste dist 0 TO
 39,300 EX
*** 2.-2299-50 *****************
 Mile Sq Rd 000000*2299
2.-2299-50 330 Vacant comm CITY OWNED 13350 5,300 5,300 5,300
City Of Yonkers Yonkers City Sc 551800 5,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.12 BANK0300030 5,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668389 NRTH-0772951 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 176,700 CC001 City charge un ft 57.00 SU
 57.00 UN
 CS001 Bronx valley sewer 5,300 TO
 CW001 Solid waste dist 0 TO
 5,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 248
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2301-201 ****************
 154 Tuckahoe Rd 000000*2301
2.-2301-201 692 Road/str/hwy ST OWNED 12100 800 800 800
N.Y.S. Dot Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 1.00 DPTH 1.00 800 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0667711 NRTH-0773227 CC001 City charge un ft 4.00 SU
 DEED BOOK 09667 PG-00134 .00 UN
 FULL MARKET VALUE 26,700 CS001 Bronx valley sewer 0 TO
 800 EX
 CW001 Solid waste dist 0 TO
 800 EX
*** 2.-2301-202 ****************
 5 Crystal Pl 000000*2301
2.-2301-202 692 Road/str/hwy ST OWNED 12100 300 300 300
New York State -D.o.t. Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667698 NRTH-0773181 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09667 PG-00134 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 10,000 .00 UN
 CS001 Bronx valley sewer 0 TO
 300 EX
 CW001 Solid waste dist 0 TO
 300 EX
*** 2.-2304-1 ******************
 16 Crystal Pl 000000*2304
2.-2304-1 682 Rec facility CITY OWNED 13350 277,000 277,000 277,000
City Of Yonkers Yonkers City Sc 551800 277,000 COUNTY TAXABLE VALUE 0
Henning Park ACRES 7.64 BANK0300030 277,000 CITY TAXABLE VALUE 0
City Hall EAST-0667712 NRTH-0772822 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 9233,300 CC001 City charge un ft 3329.00 SU
 3329.00 UN
 CS001 Bronx valley sewer 277,000 TO
 CW001 Solid waste dist 0 TO
 277,000 EX
*** 2.-2305-300 ****************
 142 Tuckahoe Rd 000000*2305
2.-2305-300 692 Road/str/hwy ST OWNED 12100 6,900 6,900 6,900
New York State - D.o.t. Yonkers City Sc 551800 6,900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.18 BANK0300150 6,900 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667177 NRTH-0773561 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09563 PG-00146 CC001 City charge un ft 79.00 SU
 FULL MARKET VALUE 230,000 .00 UN
 CS001 Bronx valley sewer 0 TO
 6,900 EX
 CW001 Solid waste dist 0 TO
 6,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 249
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2305-301 ****************
 144 Tuckahoe Rd 000000*2305
2.-2305-301 682 Rec facility ST OWNED 12100 2,900 2,900 2,900
New York State - D.o.t. Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd Lots: 302 000 000 000 000 2,900 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FRNT 175.00 DPTH 8.00 SCHOOL TAXABLE VALUE 0
 ACRES 0.02 BANK0300150 CC001 City charge un ft 10.00 SU
 EAST-0667641 NRTH-0773235 .00 UN
 DEED BOOK 09666 PG-00344 CS001 Bronx valley sewer 0 TO
 FULL MARKET VALUE 96,700 2,900 EX
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 2.-2306-300 ****************
 76 Tuckahoe Rd 000000*2306
2.-2306-300 682 Rec facility ST OWNED 12100 1,800 1,800 1,800
New York State - D.o.t. Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,800 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666952 NRTH-0773660 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09666 PG-00341 CC001 City charge un ft 14.00 SU
 FULL MARKET VALUE 60,000 .00 UN
 CS005 Saw mill valley swr 0 TO
 1,800 EX
 CW001 Solid waste dist 0 TO
 1,800 EX
*** 2.-2306-301 ****************
 270 Rockne Rd 000000*2306
2.-2306-301 682 Rec facility ST OWNED 12100 200 200 200
New York State - D.o.t. Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666968 NRTH-0773637 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09666 PG-00341 CC001 City charge un ft 6.00 SU
 FULL MARKET VALUE 6,700 .00 UN
 CS005 Saw mill valley swr 0 TO
 200 EX
 CW001 Solid waste dist 0 TO
 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 250
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2307-301 ****************
 40 Tuckahoe Rd 000000*2307
2.-2307-301 682 Rec facility ST OWNED 12100 700 700 700
New York State Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666416 NRTH-0773712 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09563 PG-00174 CC001 City charge un ft 7.00 SU
 FULL MARKET VALUE 23,300 .00 UN
 CS005 Saw mill valley swr 0 TO
 700 EX
 CW001 Solid waste dist 0 TO
 700 EX
*** 2.-2307-302 ****************
 50 Tuckahoe Rd 000000*2307
2.-2307-302 692 Road/str/hwy ST OWNED 12100 100 100 100
New York State - D.o.t. Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd Lots: 202 000 000 000 000 100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FRNT 2.00 DPTH 22.00 SCHOOL TAXABLE VALUE 0
 ACRES 0.02 BANK0300150 CC001 City charge un ft 2.00 SU
 EAST-0666499 NRTH-0773714 .00 UN
 DEED BOOK 09602 PG-00328 CS005 Saw mill valley swr 0 TO
 FULL MARKET VALUE 3,300 100 EX
 CW001 Solid waste dist 0 TO
 100 EX
*** 2.-2307-303 ****************
 54 Tuckahoe Rd 000000*2307
2.-2307-303 692 Road/str/hwy ST OWNED 12100 200 200 200
N.Y.S. Dot Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd Lots: 203 000 000 000 000 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FRNT 2.00 DPTH 20.00 SCHOOL TAXABLE VALUE 0
 BANK0300150 CC001 City charge un ft 2.00 SU
 EAST-0666573 NRTH-0773716 .00 UN
 DEED BOOK 09666 PG-00335 CS005 Saw mill valley swr 0 TO
 FULL MARKET VALUE 6,700 200 EX
 CW001 Solid waste dist 0 TO
 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 251
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2307-304 ****************
 56 Tuckahoe Rd 000000*2307
2.-2307-304 692 Road/str/hwy ST OWNED 12100 300 300 300
New York State Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666608 NRTH-0773707 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09666 PG-00335 CC001 City charge un ft 6.00 SU
 FULL MARKET VALUE 10,000 .00 UN
 CS005 Saw mill valley swr 0 TO
 300 EX
 CW001 Solid waste dist 0 TO
 300 EX
*** 2.-2308-301 ****************
 4 Tuckahoe Rd 000000*2308
2.-2308-301 682 Rec facility ST OWNED 12100 200 200 200
New York State Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd Lots: 201 000 000 000 000 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FRNT 1.00 DPTH 1.00 SCHOOL TAXABLE VALUE 0
 ACRES 1.00 BANK0300150 CC001 City charge un ft 2.00 SU
 EAST-0665902 NRTH-0773694 .00 UN
 DEED BOOK 09602 PG-00305 CS005 Saw mill valley swr 0 TO
 FULL MARKET VALUE 6,700 200 EX
 CW001 Solid waste dist 0 TO
 200 EX
*** 2.-2312-24 *****************
 76 Dalton Rd 412735822
2.-2312-24 220 2 Family Res CHARITABLE 25130 16,400 16,400 16,400
Abbott House Yonkers City Sc 551800 7,800 COUNTY TAXABLE VALUE 0
100 North Broadway ACRES 0.28 16,400 CITY TAXABLE VALUE 0
Irvington, NY 10533 EAST-0666919 NRTH-0773205 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11036 PG-00151 CC001 City charge un ft 112.00 SU
 FULL MARKET VALUE 546,700 112.00 UN
 CC002 City charge hsg u 2.00 UN
 CS005 Saw mill valley swr 16,400 TO
 CW001 Solid waste dist 0 TO
 16,400 EX
*** 2.-2322-1 ******************
 18 Fowler Ave 412431154
2.-2322-1 620 Religious RELIGIOUS 25110 150,000 150,000 150,000
Bryn Mawr Church Yonkers City Sc 551800 16,500 COUNTY TAXABLE VALUE 0
20 Buckingham Rd ACRES 0.56 150,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-6714 EAST-0666600 NRTH-0771165 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5000,000 CC001 City charge un ft 246.00 SU
 .00 UN
 CS005 Saw mill valley swr 150,000 TO
 CW001 Solid waste dist 0 TO
 150,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 252
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2341-1 ******************
 97 Palmer Rd 413342702
2.-2341-1 612 School CITY OWNED 13350 3905,200 3905,200 3905,200
Board Of Education Yonkers City Sc 551800 662,300 COUNTY TAXABLE VALUE 0
Saunders Trades & Tech ACRES 15.20 BANK0300010 3905,200 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0665649 NRTH-0769337 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 130173,300 CC001 City charge un ft 6623.00 SU
 6623.00 UN
 CS005 Saw mill valley swr 3905,200 TO
 CW001 Solid waste dist 0 TO
 3905,200 EX
*** 2.-2348-1 ******************
 118 Lockwood Ave 412430972
2.-2348-1 612 School CITY OWNED 13350 591,000 591,000 591,000
Board Of Education Yonkers City Sc 551800 89,100 COUNTY TAXABLE VALUE 0
School 5 ACRES 2.00 BANK0300010 591,000 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0666213 NRTH-0770713 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 19700,000 CC001 City charge un ft 874.00 SU
 874.00 UN
 CS005 Saw mill valley swr 591,000 TO
 CW001 Solid waste dist 0 TO
 591,000 EX
*** 2.-2348-23 *****************
 317 Glenhill Ave 000000*2348
2.-2348-23 682 Rec facility CITY OWNED 13350 4,400 4,400 4,400
City Of Yonkers Yonkers City Sc 551800 4,400 COUNTY TAXABLE VALUE 0
Park ACRES 0.10 BANK0300030 4,400 CITY TAXABLE VALUE 0
City Hall EAST-0666262 NRTH-0770461 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 146,700 CC001 City charge un ft 47.00 SU
 47.00 UN
 CS005 Saw mill valley swr 4,400 TO
 CW001 Solid waste dist 0 TO
 4,400 EX
*** 2.-2348-36.37 **************
 293 Glenhill Ave 000000*2348
2.-2348-36.37 682 Rec facility CITY OWNED 13350 3,300 3,300 3,300
City Of Yonkers Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.05 BANK0300030 3,300 CITY TAXABLE VALUE 0
City Hall EAST-0666112 NRTH-0770206 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 110,000 CC001 City charge un ft 23.00 SU
 23.00 UN
 CS005 Saw mill valley swr 3,300 TO
 CW001 Solid waste dist 0 TO
 3,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 253
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2348-44.47 **************
 70 Dartmouth Ave 000000*2348
2.-2348-44.47 682 Rec facility CITY OWNED 13350 8,600 8,600 8,600
City Of Yonkers Yonkers City Sc 551800 8,600 COUNTY TAXABLE VALUE 0
Park Lots: 044 047 000 000 000 8,600 CITY TAXABLE VALUE 0
City Hall ACRES 0.21 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0666167 NRTH-0770463 CC001 City charge un ft 94.00 SU
 FULL MARKET VALUE 286,700 94.00 UN
 CS005 Saw mill valley swr 8,600 TO
 CW001 Solid waste dist 0 TO
 8,600 EX
*** 2.-2349-42 *****************
 67 Fortfield Ave 412837164
2.-2349-42 662 Police/fire CITY OWNED 13350 124,950 124,950 124,950
City Of Yonkers Yonkers City Sc 551800 19,900 COUNTY TAXABLE VALUE 0
Fire House 12 ACRES 0.32 BANK0300030 124,950 CITY TAXABLE VALUE 0
City Hall EAST-0665975 NRTH-0770270 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 4165,000 CC001 City charge un ft 143.00 SU
 143.00 UN
 CS005 Saw mill valley swr 124,950 TO
 CW001 Solid waste dist 0 TO
 124,950 EX
*** 2.-2352-1 ******************
 50 Lockwood Ave 000000*2352
2.-2352-1 682 Rec facility CITY OWNED 13350 8,500 8,500 8,500
City Of Yonkers Yonkers City Sc 551800 8,500 COUNTY TAXABLE VALUE 0
Victory Park ACRES 0.19 BANK0300030 8,500 CITY TAXABLE VALUE 0
City Hall EAST-0665244 NRTH-0770778 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 283,300 CC001 City charge un ft 85.00 SU
 85.00 UN
 CS005 Saw mill valley swr 8,500 TO
 CW001 Solid waste dist 0 TO
 8,500 EX
*** 2.-2357-16 *****************
 17 Palmer Rd 000000*2357
2.-2357-16 330 Vacant comm CITY OWNED 13350 1,400 1,400 1,400
City Of Yonkers Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
1986 In Rem ACRES 0.06 BANK0300040 1,400 CITY TAXABLE VALUE 0
City Hall EAST-0664382 NRTH-0770191 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 09079 PG-00111 CC001 City charge un ft 27.00 SU
 FULL MARKET VALUE 46,700 27.00 UN
 CS005 Saw mill valley swr 1,400 TO
 CW001 Solid waste dist 0 TO
 1,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 254
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2358-1 ******************
 278 Saw Mill Rvr Rd 310260476
2.-2358-1 620 Religious RELIGIOUS 25110 160,000 160,000 160,000
St Bartholomews Church Yonkers City Sc 551800 25,000 COUNTY TAXABLE VALUE 0
278 Saw Mill River Rd ACRES 1.16 160,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701-5704 EAST-0664261 NRTH-0770307 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5333,300 CC001 City charge un ft 507.00 SU
 .00 UN
 CS005 Saw mill valley swr 160,000 TO
 CW001 Solid waste dist 0 TO
 160,000 EX
*** 2.-2365-61 *****************
 49 Burhans Ave 360828
2.-2365-61 220 2 Family Res MENTAL IMP 25230 18,200 18,200 18,200
Lifespire Inc Yonkers City Sc 551800 5,500 COUNTY TAXABLE VALUE 0
26 Knoll Rd FRNT 50.00 DPTH 100.00 18,200 CITY TAXABLE VALUE 0
Roslyn, NY 11577 ACRES 0.11 SCHOOL TAXABLE VALUE 0
 EAST-0664557 NRTH-0771372 CC001 City charge un ft 50.00 SU
 DEED BOOK 48337 PG-25 50.00 UN
 FULL MARKET VALUE 606,700 CC002 City charge hsg u 2.00 UN
 CS005 Saw mill valley swr 18,200 TO
 CW001 Solid waste dist 0 TO
 18,200 EX
*** 2.-2367-1 ******************
 46 Colin St 310462070
2.-2367-1 682 Rec facility CITY OWNED 13350 33,700 33,700 33,700
City Of Yonkers Yonkers City Sc 551800 33,400 COUNTY TAXABLE VALUE 0
Hillside Park ACRES 0.85 BANK0300030 33,700 CITY TAXABLE VALUE 0
City Hall EAST-0665087 NRTH-0771354 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1123,300 CC001 City charge un ft 371.00 SU
 371.00 UN
 CS005 Saw mill valley swr 33,700 TO
 CW001 Solid waste dist 0 TO
 33,700 EX
*** 2.-2367-9 ******************
 50 Colin St 000000*2367
2.-2367-9 612 School CITY OWNED 13350 340,500 340,500 340,500
Board Of Education Yonkers City Sc 551800 57,000 COUNTY TAXABLE VALUE 0
Paideia School 24 ACRES 1.63 BANK0300010 340,500 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0665098 NRTH-0771526 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 11350,000 CC001 City charge un ft 713.00 SU
 713.00 UN
 CS005 Saw mill valley swr 340,500 TO
 CW001 Solid waste dist 0 TO
 340,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 255
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2368-37 *****************
 49 Lockwood Ave 310461708
2.-2368-37 632 Benevolent CHARITABLE 25130 19,800 19,800 19,800
Catholic Slovak Club Inc Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
49 Lockwood Ave ACRES 0.09 19,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-5529 EAST-0665146 NRTH-0770885 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 660,000 CC001 City charge un ft 41.00 SU
 .00 UN
 CS005 Saw mill valley swr 19,800 TO
 CW001 Solid waste dist 0 TO
 19,800 EX
*** 2.-2379-200 ****************
 534 Saw Mill Rvr Rd 00000*22379
2.-2379-200 653 Govt pk lot ST OWNED 12100 8,500 8,500 8,500
N.Y.S. Dot Yonkers City Sc 551800 8,500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 100.00 DPTH 170.00 8,500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 ACRES 0.39 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0665374 NRTH-0773131 CC001 City charge un ft 100.00 SU
 FULL MARKET VALUE 283,300 .00 UN
 CS005 Saw mill valley swr 0 TO
 8,500 EX
 CW001 Solid waste dist 0 TO
 8,500 EX
*** 2.-2380-32 *****************
 475 Saw Mill Rvr Rd 310260084
2.-2380-32 841 Motr veh srv COUNTY OWN 13100 2357,150 2357,150 2357,150
Westchester County Yonkers City Sc 551800 406,800 COUNTY TAXABLE VALUE 0
Attn: Budget Dept ACRES 10.78 2357,150 CITY TAXABLE VALUE 0
148 Martine Ave Ste 311 EAST-0664734 NRTH-0772829 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601 DEED BOOK 12087 PG-263 CC001 City charge un ft 3716.00 SU
 FULL MARKET VALUE 78571,700 3716.00 UN
 CS005 Saw mill valley swr 2357,150 TO
 CW001 Solid waste dist 0 TO
 2357,150 EX
*** 2.-2380-200 ****************
 37 Torre Pl 00000*22380
2.-2380-200 840 Transportatn ST OWNED 12100 600 600 600
N.Y.S. Dot Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 66.00 DPTH 30.00 600 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 ACRES 0.01 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0664062 NRTH-0771888 CC001 City charge un ft 6.00 SU
 FULL MARKET VALUE 20,000 .00 UN
 CS005 Saw mill valley swr 0 TO
 600 EX
 CW001 Solid waste dist 0 TO
 600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 256
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2389-200 ****************
 922 Old Nepperhan Ave 00000*22389
2.-2389-200 840 Transportatn ST OWNED 12100 100 100 100
N.Y.S. Dot Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 77.00 DPTH 2.00 100 CITY TAXABLE VALUE 0
Pougheepsie, NY 12603-2553 ACRES 0.01 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0664827 NRTH-0773527 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CC002 City charge hsg u .00 UN
 CS005 Saw mill valley swr 0 TO
 100 EX
 CW001 Solid waste dist 0 TO
 100 EX
*** 2.-2395-26 *****************
 756 Nepperhan Ave 000000*2395
2.-2395-26 340 Vacant indus CITY OWNED 13350 7,000 7,000 7,000
City Of Yonkers Yonkers City Sc 551800 7,000 COUNTY TAXABLE VALUE 0
Incinerator ACRES 0.16 BANK0300030 7,000 CITY TAXABLE VALUE 0
City Hall EAST-0663778 NRTH-0771828 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 233,300 CC001 City charge un ft 70.00 SU
 70.00 UN
 CS005 Saw mill valley swr 7,000 TO
 CW001 Solid waste dist 0 TO
 7,000 EX
*** 2.-2395-27 *****************
 16 Torre Pl 000000*2395
2.-2395-27 340 Vacant indus CITY OWNED 13350 20,800 20,800 20,800
City Of Yonkers Yonkers City Sc 551800 20,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.52 BANK0300030 20,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663898 NRTH-0772087 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 693,300 CC001 City charge un ft 231.00 SU
 231.00 UN
 CS005 Saw mill valley swr 20,800 TO
 CW001 Solid waste dist 0 TO
 20,800 EX
*** 2.-2395-200 ****************
 774 Nepperhan Ave 00000*22395
2.-2395-200 840 Transportatn ST OWNED 12100 17,200 17,200 17,200
State Of New York Yonkers City Sc 551800 17,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.01 17,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0663805 NRTH-0772129 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 573,300 CC001 City charge un ft .00 SU
 .00 UN
 CS005 Saw mill valley swr 0 TO
 17,200 EX
 CW001 Solid waste dist 0 TO
 17,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 257
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2395-300 ****************
 16 Torre Pl 00000*22395
2.-2395-300 840 Transportatn ST OWNED 12100 100 100 100
N.Y.S. Dot Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0664024 NRTH-0772101 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 3,300 CC001 City charge un ft .00 SU
 .00 UN
 CS005 Saw mill valley swr 0 TO
 100 EX
 CW001 Solid waste dist 0 TO
 100 EX
*** 2.-2400-75 *****************
 24 Mostyn St Rear 000000*2400
2.-2400-75 340 Vacant indus CITY OWNED 13350 1,200 1,200 1,200
City Of Yonkers Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
Incinerator ACRES 0.05 BANK0300030 1,200 CITY TAXABLE VALUE 0
City Hall EAST-0663755 NRTH-0771746 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 40,000 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS005 Saw mill valley swr 1,200 TO
 CW001 Solid waste dist 0 TO
 1,200 EX
*** 2.-2415-18 *****************
 610 Nepperhan Ave 309043090
2.-2415-18 822 Water supply CITY OWNED 13350 72,100 72,100 72,100
City Of Yonkers Yonkers City Sc 551800 59,400 COUNTY TAXABLE VALUE 0
Filter Beds ACRES 1.70 BANK0300030 72,100 CITY TAXABLE VALUE 0
City Hall EAST-0662953 NRTH-0770346 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2403,300 CC001 City charge un ft 742.00 SU
 742.00 UN
 CS003 Cent yonkers sewer 72,100 TO
 CW001 Solid waste dist 0 TO
 72,100 EX
*** 2.-2415-50 *****************
 634 Nepperhan Ave Re 309043050
2.-2415-50 340 Vacant indus CITY OWNED 13350 32,000 32,000 32,000
City Of Yonkers Yonkers City Sc 551800 32,000 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.81 BANK0300030 32,000 CITY TAXABLE VALUE 0
City Hall EAST-0663283 NRTH-0770726 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1066,700 CC001 City charge un ft 356.00 SU
 356.00 UN
 CS005 Saw mill valley swr 32,000 TO
 CW001 Solid waste dist 0 TO
 32,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 258
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2420-33.34 **************
 643 Nepperhan Ave 000000*2420
2.-2420-33.34 330 Vacant comm CITY OWNED 13350 4,000 4,000 4,000
City Of Yonkers Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.11 BANK0300040 4,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662888 NRTH-0770705 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07995 PG-00627 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 133,300 50.00 UN
 CS005 Saw mill valley swr 4,000 TO
 CW001 Solid waste dist 0 TO
 4,000 EX
*** 2.-2420-201 ****************
 Arterial 000000*2420
2.-2420-201 692 Road/str/hwy ST OWNED 12100 2,200 2,200 2,200
State Of New York Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 100.00 2,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0662984 NRTH-0770884 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 73,300 2,200 EX
*** 2.-2420-202 ****************
 Arterial 000000*2420
2.-2420-202 692 Road/str/hwy ST OWNED 12100 2,700 2,700 2,700
State Of New York Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.07 BANK0300150 2,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0662622 NRTH-0770172 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 90,000 CC001 City charge un ft 31.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,700 EX
*** 2.-2421-24.25 **************
 101 Woodland Ave 318526
2.-2421-24.25 330 Vacant comm CITY OWNED 13350 4,500 4,500 4,500
City Of Yonkers Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
1986 In Rem ACRES 0.11 BANK0300030 4,500 CITY TAXABLE VALUE 0
City Hall EAST-0662494 NRTH-0770291 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 09079 PG-00111 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 150,000 50.00 UN
 CS003 Cent yonkers sewer 4,500 TO
 CW001 Solid waste dist 0 TO
 4,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 259
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2426-59 *****************
 260 Greenvale Ave 000000*2426
2.-2426-59 330 Vacant comm CITY OWNED 13350 1,600 1,600 1,600
City Of Yonkers Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.13 BANK0300040 1,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663614 NRTH-0772724 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09079 PG-00116 CC001 City charge un ft 55.00 SU
 FULL MARKET VALUE 53,300 55.00 UN
 CS005 Saw mill valley swr 1,600 TO
 CW001 Solid waste dist 0 TO
 1,600 EX
*** 2.-2435-1 ******************
 385 Edward Pl 308618038
2.-2435-1 682 Rec facility CITY OWNED 13350 51,600 51,600 51,600
City Of Yonkers Yonkers City Sc 551800 51,600 COUNTY TAXABLE VALUE 0
R Cielinski Park ACRES 1.74 BANK0300030 51,600 CITY TAXABLE VALUE 0
City Hall EAST-0662907 NRTH-0771936 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1720,000 CC001 City charge un ft 759.00 SU
 759.00 UN
 CS005 Saw mill valley swr 51,600 TO
 CW001 Solid waste dist 0 TO
 51,600 EX
*** 2.-2440-11.64 **************
 91 Lake Ave 000000*2440
2.-2440-11.64 682 Rec facility CITY OWNED 13350 239,150 239,150 239,150
City Of Yonkers Yonkers City Sc 551800 233,800 COUNTY TAXABLE VALUE 0
Lennon Park ACRES 6.02 BANK0300030 239,150 CITY TAXABLE VALUE 0
City Hall EAST-0661257 NRTH-0770869 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 7971,700 CC001 City charge un ft 2627.00 SU
 2627.00 UN
 CS003 Cent yonkers sewer 239,150 TO
 CW001 Solid waste dist 0 TO
 239,150 EX
*** 2.-2440-84 *****************
 75 Lake Ave 308315872
2.-2440-84 682 Rec facility CITY OWNED 13350 21,700 21,700 21,700
City Of Yonkers Yonkers City Sc 551800 17,700 COUNTY TAXABLE VALUE 0
Lennon Park ACRES 0.66 BANK0300030 21,700 CITY TAXABLE VALUE 0
City Hall EAST-0660968 NRTH-0770835 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 723,300 CC001 City charge un ft 290.00 SU
 290.00 UN
 CS003 Cent yonkers sewer 21,700 TO
 CW001 Solid waste dist 0 TO
 21,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 260
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2440-88 *****************
 69 Lake Ave 000000*2440
2.-2440-88 682 Rec facility CITY OWNED 13350 7,300 7,300 7,300
City Of Yonkers Yonkers City Sc 551800 7,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.28 BANK0300030 7,300 CITY TAXABLE VALUE 0
City Hall EAST-0660908 NRTH-0770866 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 243,300 CC001 City charge un ft 123.00 SU
 123.00 UN
 CS003 Cent yonkers sewer 7,300 TO
 CW001 Solid waste dist 0 TO
 7,300 EX
*** 2.-2446-28 *****************
 43 Lake Ave 307608260
2.-2446-28 642 Health bldg MENTAL IMP 25230 23,000 23,000 23,000
Richmond Childrens Center Yonkers City Sc 551800 8,800 COUNTY TAXABLE VALUE 0
43 Lake Ave ACRES 0.45 23,000 CITY TAXABLE VALUE 0
Yonkers, NY 10703-2607 EAST-0660583 NRTH-0770948 SCHOOL TAXABLE VALUE 0
 DEED BOOK 10759 PG-167 CC001 City charge un ft 158.00 SU
 FULL MARKET VALUE 766,700 158.00 UN
 CC002 City charge hsg u 1.00 UN
 CS004 No yonkers sewer 23,000 TO
 CW001 Solid waste dist 0 TO
 23,000 EX
*** 2.-2448-65.66 **************
 491 Palisade Ave 307608186
2.-2448-65.66 620 Religious RELIGIOUS 25110 76,500 76,500 76,500
Diocese Of Newton For The Yonkers City Sc 551800 17,000 COUNTY TAXABLE VALUE 0
Melkite In The Usa FRNT 195.00 DPTH 238.00 76,500 CITY TAXABLE VALUE 0
491 Palisade Ave ACRES 0.96 BANKB052400 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 EAST-0660531 NRTH-0771984 CC001 City charge un ft 416.00 SU
 DEED BOOK 12222 PG-130 416.00 UN
 FULL MARKET VALUE 2550,000 CC002 City charge hsg u 1.00 UN
 CS004 No yonkers sewer 76,500 TO
 CW001 Solid waste dist 0 TO
 76,500 EX
*** 2.-2450-1 ******************
 478 Palisade Ave 307810790
2.-2450-1 612 School CITY OWNED 13350 1893,100 1893,100 1893,100
Board Of Education Yonkers City Sc 551800 345,000 COUNTY TAXABLE VALUE 0
Gorton High School ACRES 6.60 BANK0300010 1893,100 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0660863 NRTH-0771764 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 63103,300 CC001 City charge un ft 2875.00 SU
 2875.00 UN
 CS003 Cent yonkers sewer 1893,100 TO
 CW001 Solid waste dist 0 TO
 1893,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 261
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2451-23 *****************
 78 Shonnard Pl 000000*2451
2.-2451-23 612 School EDUCATIONL 25120 32,000 32,000 32,000
Church Of Sacred Heart Yonkers City Sc 551800 32,000 COUNTY TAXABLE VALUE 0
40 Convent Ave ACRES 0.91 32,000 CITY TAXABLE VALUE 0
Yonkers, NY 10703 EAST-0661359 NRTH-0771836 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1066,700 CC001 City charge un ft 400.00 SU
 .00 UN
 CS003 Cent yonkers sewer 32,000 TO
 CW001 Solid waste dist 0 TO
 32,000 EX
*** 2.-2451-52 *****************
 13 Lewis Ave 000000*2451
2.-2451-52 330 Vacant comm CITY OWNED 13350 1,400 1,400 1,400
City Of Yonkers Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
In Rem 1980 ACRES 0.05 BANK0300040 1,400 CITY TAXABLE VALUE 0
City Hall EAST-0661226 NRTH-0771292 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 46,700 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS003 Cent yonkers sewer 1,400 TO
 CW001 Solid waste dist 0 TO
 1,400 EX
*** 2.-2452-27 *****************
 108 Shonnard Pl 000000*2452
2.-2452-27 612 School EDUCATIONL 25120 200,000 200,000 200,000
Sacred Heart Church Yonkers City Sc 551800 46,200 COUNTY TAXABLE VALUE 0
Parochial School ACRES 1.30 200,000 CITY TAXABLE VALUE 0
40 Convent Ave EAST-0661566 NRTH-0771695 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 FULL MARKET VALUE 6666,700 CC001 City charge un ft 570.00 SU
 .00 UN
 CS003 Cent yonkers sewer 200,000 TO
 CW001 Solid waste dist 0 TO
 200,000 EX
*** 2.-2452-43 *****************
 21 Convent Ave 000000*2452
2.-2452-43 620 Religious RELIGIOUS 25110 131,000 131,000 131,000
Sister St Agnes Convent Yonkers City Sc 551800 27,000 COUNTY TAXABLE VALUE 0
40 Convent Ave ACRES 0.68 131,000 CITY TAXABLE VALUE 0
Yonkers, NY 10703 EAST-0661456 NRTH-0771356 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 4366,700 CC001 City charge un ft 300.00 SU
 .00 UN
 CS003 Cent yonkers sewer 131,000 TO
 CW001 Solid waste dist 0 TO
 131,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 262
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2454-23 *****************
 110 Shonnard Pl 307912421
2.-2454-23 620 Religious RELIGIOUS 25110 525,000 525,000 525,000
Sacred Heart Monastery Yonkers City Sc 551800 130,000 COUNTY TAXABLE VALUE 0
40 Convent Ave ACRES 6.64 525,000 CITY TAXABLE VALUE 0
Yonkers, NY 10703 EAST-0661866 NRTH-0771496 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 17500,000 CC001 City charge un ft 2893.00 SU
 .00 UN
 CS003 Cent yonkers sewer 525,000 TO
 CW001 Solid waste dist 0 TO
 525,000 EX
*** 2.-2470-138 ****************
 638 Palisade Ave 307810326
2.-2470-138 620 Religious RELIGIOUS 25110 177,250 177,250 177,250
St Pauls Episcopal Church Yonkers City Sc 551800 33,000 COUNTY TAXABLE VALUE 0
636 Palisade Ave ACRES 0.70 177,250 CITY TAXABLE VALUE 0
Yonkers, NY 10703-2122 EAST-0661464 NRTH-0773698 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5908,300 CC001 City charge un ft 308.00 SU
 .00 UN
 CS004 No yonkers sewer 177,250 TO
 CW001 Solid waste dist 0 TO
 177,250 EX
*** 2.-2471-44.46 **************
 53 Shonnard Pl 308214778
2.-2471-44.46 662 Police/fire CITY OWNED 13350 176,400 176,400 176,400
City Of Yonkers Yonkers City Sc 551800 12,400 COUNTY TAXABLE VALUE 0
Fire House 9 Station 4 ACRES 0.51 BANK0300030 176,400 CITY TAXABLE VALUE 0
City Hall EAST-0661139 NRTH-0772216 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 5880,000 CC001 City charge un ft 226.00 SU
 226.00 UN
 CS003 Cent yonkers sewer 176,400 TO
 CW001 Solid waste dist 0 TO
 176,400 EX
*** 2.-2472-1.2 ****************
 583 Palisade Ave 000000*2472
2.-2472-1.2 822 Water supply CITY OWNED 13350 5,200 5,200 5,200
City Of Yonkers Yonkers City Sc 551800 5,200 COUNTY TAXABLE VALUE 0
Pumping Station ACRES 0.11 BANK0300030 5,200 CITY TAXABLE VALUE 0
City Hall EAST-0661048 NRTH-0772930 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 173,300 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS004 No yonkers sewer 5,200 TO
 CW001 Solid waste dist 0 TO
 5,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 263
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2472-41 *****************
 510 N Bway 000000*2472
2.-2472-41 620 Religious RELIGIOUS 25110 200,000 200,000 200,000
St. Michaels Ukranian Chu Yonkers City Sc 551800 45,200 COUNTY TAXABLE VALUE 0
21 Shonnard Pl ACRES 1.48 200,000 CITY TAXABLE VALUE 0
Yonkers, NY 10703-2410 EAST-0660592 NRTH-0772412 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 6666,700 CC001 City charge un ft 645.00 SU
 .00 UN
 CS004 No yonkers sewer 200,000 TO
 CW001 Solid waste dist 0 TO
 200,000 EX
*** 2.-2472-51 *****************
 528 N Bway 307608120
2.-2472-51 620 Religious RELIGIOUS 25110 8,850 8,850 8,850
St. Michael's Ukrainian Yonkers City Sc 551800 8,850 COUNTY TAXABLE VALUE 0
21 Shonnard Pl ACRES 0.54 8,850 CITY TAXABLE VALUE 0
Yonkers, NY 10703-2410 EAST-0660627 NRTH-0772579 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09237 PG-00238 CC001 City charge un ft 171.00 SU
 FULL MARKET VALUE 295,000 .00 UN
 CS004 No yonkers sewer 8,850 TO
 CW001 Solid waste dist 0 TO
 8,850 EX
*** 2.-2472-55 *****************
 536 N Bway 000000*2472
2.-2472-55 611 Library CITY OWNED 13350 8,700 8,700 8,700
City Of Yonkers Yonkers City Sc 551800 8,700 COUNTY TAXABLE VALUE 0
Library ACRES 0.54 BANK0300030 8,700 CITY TAXABLE VALUE 0
City Hall EAST-0660661 NRTH-0772674 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 290,000 CC001 City charge un ft 236.00 SU
 236.00 UN
 CS004 No yonkers sewer 8,700 TO
 CW001 Solid waste dist 0 TO
 8,700 EX
*** 2.-2472-59.61 **************
 544 N Bway 000000*2472
2.-2472-59.61 611 Library CITY OWNED 13350 8,700 8,700 8,700
City Of Yonkers Yonkers City Sc 551800 8,700 COUNTY TAXABLE VALUE 0
Library ACRES 0.54 BANK0300030 8,700 CITY TAXABLE VALUE 0
City Hall EAST-0660704 NRTH-0772765 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 290,000 CC001 City charge un ft 236.00 SU
 236.00 UN
 CS004 No yonkers sewer 8,700 TO
 CW001 Solid waste dist 0 TO
 8,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 264
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2475-40.65 **************
 584 N Bway 307608042
2.-2475-40.65 620 Religious RELIGIOUS 25110 93,800 93,800 93,800
Merkos L'inyonei Yonkers City Sc 551800 65,700 COUNTY TAXABLE VALUE 0
Chinuch Inc Lots: 040 061 065 000 000 93,800 CITY TAXABLE VALUE 0
770 Eastern Pkwy ACRES 1.90 SCHOOL TAXABLE VALUE 0
Brooklyn, NY 11213 EAST-0660905 NRTH-0773300 CC001 City charge un ft 831.00 SU
 DEED BOOK 43286 PG-0081 .00 UN
 FULL MARKET VALUE 3126,700 CS004 No yonkers sewer 93,800 TO
 CW001 Solid waste dist 0 TO
 93,800 EX
*** 2.-2475-108 ****************
 14 Greenvale Ave 309854930
2.-2475-108 620 Religious RELIGIOUS 25110 8,100 8,100 8,100
Yonkers Christian Assembly Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
14 Greenvale Ave ACRES 0.09 8,100 CITY TAXABLE VALUE 0
Yonkers, NY 10703-1804 EAST-0661188 NRTH-0774205 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07614 PG-00238 CC001 City charge un ft 32.00 SU
 FULL MARKET VALUE 270,000 .00 UN
 CS004 No yonkers sewer 8,100 TO
 CW001 Solid waste dist 0 TO
 8,100 EX
*** 2.-2475-110 ****************
 18 Greenvale Ave 309854936
2.-2475-110 620 Religious RELIGIOUS 25110 29,500 29,500 29,500
St.peter'knanaya Church I Yonkers City Sc 551800 8,400 COUNTY TAXABLE VALUE 0
Attn: Markose Kurian ACRES 0.17 29,500 CITY TAXABLE VALUE 0
18 Greenvale Ave EAST-0661254 NRTH-0774182 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703-1804 DEED BOOK 10305 PG-00255 CC001 City charge un ft 76.00 SU
 FULL MARKET VALUE 983,300 .00 UN
 CS004 No yonkers sewer 29,500 TO
 CW001 Solid waste dist 0 TO
 29,500 EX
*** 2.-2500-53 *****************
 607 Warburton Ave 307102556
2.-2500-53 662 Police/fire CITY OWNED 13350 42,900 42,900 42,900
City Of Yonkers Yonkers City Sc 551800 11,800 COUNTY TAXABLE VALUE 0
Fire House 8 ACRES 0.69 BANK0300030 42,900 CITY TAXABLE VALUE 0
City Hall EAST-0659111 NRTH-0774135 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1430,000 CC001 City charge un ft 303.00 SU
 303.00 UN
 CS004 No yonkers sewer 42,900 TO
 CW001 Solid waste dist 0 TO
 42,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 265
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2500-60 *****************
 579 Warburton Ave 999920722
2.-2500-60 612 School CITY OWNED 13350 580,900 580,900 580,900
Board Of Education Yonkers City Sc 551800 75,200 COUNTY TAXABLE VALUE 0
Museum School 25 ACRES 1.91 BANK0300010 580,900 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0659023 NRTH-0773898 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 19363,300 CC001 City charge un ft 836.00 SU
 836.00 UN
 CS004 No yonkers sewer 580,900 TO
 CW001 Solid waste dist 0 TO
 580,900 EX
*** 2.-2500-100 ****************
 583 Warburton Ave Re 000000*2500
2.-2500-100 330 Vacant comm CITY OWNED 13350 11,800 11,800 11,800
City Of Yonkers Yonkers City Sc 551800 11,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 1.50 BANK0300030 11,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659045 NRTH-0774359 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07995 PG-00632 CC001 City charge un ft 653.00 SU
 FULL MARKET VALUE 393,300 653.00 UN
 CS004 No yonkers sewer 11,800 TO
 CW001 Solid waste dist 0 TO
 11,800 EX
*** 2.-2600-1 ******************
 1 Van Der Donck St 103226352
2.-2600-1 411 Apartment INDL.DEVLP 18020 488,000 488,000 488,000
City of Yonkers IDA Yonkers City Sc 551800 41,800 COUNTY TAXABLE VALUE 0
Leasing Office Hudson Park FRNT 240.00 DPTH 200.00 488,000 CITY TAXABLE VALUE 0
c/o COLLINS ENTERPRISES LLC ACRES 1.05 BANK0300050 SCHOOL TAXABLE VALUE 0
2001 West Main St Ste 175 EAST-0656897 NRTH-0766190 CC001 City charge un ft 457.00 SU
Stamford, CT 06902 DEED BOOK 43058 PG-192 457.00 UN
 FULL MARKET VALUE 16266,700 CC002 City charge hsg u 126.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS002 So yonkers sewer 488,000 TO
 CW001 Solid waste dist 488,000 TO
 DT001 Downtown BID .00 UN
*** 2.-2600-2 ******************
 96 Main St 000000*2600
2.-2600-2 330 Vacant comm INDL.DEVLP 18020 66,700 66,700 66,700
Yonkers C D A Yonkers City Sc 551800 66,700 COUNTY TAXABLE VALUE 0
87 Nepperan Ave FRNT 370.00 DPTH 200.00 66,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 1.68 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0656840 NRTH-0766042 CC001 City charge un ft 732.00 SU
 DEED BOOK 43058 PG-192 732.00 UN
 FULL MARKET VALUE 2223,300 CS002 So yonkers sewer 66,700 TO
 CW001 Solid waste dist 66,700 TO
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 266
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2600-3 ******************
 65 Water Grant Way 000000*2600
2.-2600-3 340 Vacant indus URB RENEW 18060 24,500 24,500 24,500
Yonkers C D A Yonkers City Sc 551800 24,500 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave FRNT 243.00 DPTH 190.00 24,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 ACRES 1.12 BANK0300050 SCHOOL TAXABLE VALUE 0
 EAST-0656631 NRTH-0766041 CC001 City charge un ft 489.00 SU
 FULL MARKET VALUE 816,700 489.00 UN
 CS002 So yonkers sewer 24,500 TO
 CW001 Solid waste dist 24,500 TO
 DT001 Downtown BID .00 UN
*** 2.-2600-5 ******************
 1 Pierpointe St 00000*22600
2.-2600-5 411 Apartment INDL.DEVLP 18020 522,500 522,500 522,500
City of Yonkers IDA Yonkers City Sc 551800 47,800 COUNTY TAXABLE VALUE 0
c/o Collins Enterprises FRNT 370.00 DPTH 155.00 522,500 CITY TAXABLE VALUE 0
Hudson Park Investors Llc ACRES 1.20 BANK0300030 SCHOOL TAXABLE VALUE 0
2001 Main St Ste 175 EAST-0656860 NRTH-0765786 CC001 City charge un ft 525.00 SU
Stamford, CT 06902 DEED BOOK 44008 PG-0187 525.00 UN
 FULL MARKET VALUE 17416,700 CC002 City charge hsg u 140.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS002 So yonkers sewer 522,500 TO
 CW001 Solid waste dist 522,500 TO
 DT001 Downtown BID .00 UN
*** 2.-2600-6 ******************
 27 Water Grant Way 00000*22600
2.-2600-6 340 Vacant indus CITY OWNED 13350 61,800 61,800 61,800
City Of Yonkers Yonkers City Sc 551800 61,800 COUNTY TAXABLE VALUE 0
City Hall FRNT 522.00 DPTH 270.00 61,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 2.83 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0656558 NRTH-0765632 CC001 City charge un ft 1235.00 SU
 FULL MARKET VALUE 2060,000 1235.00 UN
 CS002 So yonkers sewer 61,800 TO
 CW001 Solid waste dist 0 TO
 61,800 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 267
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2600-7 ******************
 100 Main St
2.-2600-7 330 Vacant comm CITY OWNED 13350 74,500 74,500 74,500
City Of Yonkers Yonkers City Sc 551800 74,500 COUNTY TAXABLE VALUE 0
City Hall ACRES 1.88 BANK0300030 74,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2483,300 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft .00 SU
 818.00 UN
 CS002 So yonkers sewer 74,500 TO
 CW001 Solid waste dist 0 TO
 74,500 EX
 DT001 Downtown BID .00 UN
*** 2.-2600-23 *****************
 75 Water Grant Way 000000*2600
2.-2600-23 340 Vacant indus CITY OWNED 13350 20,300 20,300 20,300
City Of Yonkers Yonkers City Sc 551800 20,300 COUNTY TAXABLE VALUE 0
City Hall FRNT 211.00 DPTH 186.00 20,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.90 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0656670 NRTH-0766247 CC001 City charge un ft 393.00 SU
 FULL MARKET VALUE 676,700 393.00 UN
 CC002 City charge hsg u .00 UN
 CS002 So yonkers sewer 20,300 TO
 CW001 Solid waste dist 0 TO
 20,300 EX
 DT001 Downtown BID .00 UN
*** 2.-2600-30 *****************
 24 Water Grant 000000*2600
2.-2600-30 660 Protection CITY OWNED 13350 6,500 6,500 6,500
City Of Yonkers Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Life Saving Station ACRES 0.02 BANK0300030 6,500 CITY TAXABLE VALUE 0
City Hall EAST-0657070 NRTH-0766324 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 216,700 CC001 City charge un ft 8.00 SU
 8.00 UN
 CS002 So yonkers sewer 6,500 TO
 CW001 Solid waste dist 0 TO
 6,500 EX
 DT001 Downtown BID .00 UN
*** 2.-2600-35 *****************
 Water Grant 000000*2600
2.-2600-35 700 Industrial ST OWNED 12100 34,800 34,800 34,800
State Of New York Yonkers City Sc 551800 34,800 COUNTY TAXABLE VALUE 0
Water Grant ACRES 0.32 BANK0300150 34,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0657047 NRTH-0766399 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 1160,000 CW001 Solid waste dist 0 TO
 34,800 EX
 DT001 Downtown BID .00 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 268
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2600-45 *****************
 75 Dock St 203602251
2.-2600-45 411 Apartment INDL.DEVLP 18020 1352,000 1352,000 1352,000
Yonkers C D A Yonkers City Sc 551800 63,700 COUNTY TAXABLE VALUE 0
c/o COLLINS YONKERS II LLC FRNT 330.00 DPTH 500.00 1352,000 CITY TAXABLE VALUE 0
2001 West Main St Ste 175 ACRES 3.87 BANK0300050 SCHOOL TAXABLE VALUE 0
Stamford, CT 06902 EAST-0657058 NRTH-0766498 CC001 City charge un ft 1676.00 SU
 FULL MARKET VALUE 45066,700 1676.00 UN
 CC004 Safety insp fee 1250.00 UN
 CS003 Cent yonkers sewer 1352,000 TO
 CW001 Solid waste dist 1352,000 TO
 DT001 Downtown BID .00 UN
*** 2.-2600-412 ****************
 23 Water Grant 000000*2600
2.-2600-412 411 Apartment - CONDO URB RENEW 18060 2,900 2,900 2,900
Yonkers C D A Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Unit 1l 080 2,900 CITY TAXABLE VALUE 0
87 Nepperhan Ave Condo Unit SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300050 CC001 City charge un ft 4.00 SU
 DEED BOOK 40042 PG-0125 4.00 UN
 FULL MARKET VALUE 96,700 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 2,900 TO
 CW001 Solid waste dist 2,900 TO
*** 2.-2605-57 *****************
 35 Alexander St 204105980
2.-2605-57 700 Industrial COUNTY OWN 13100 78,200 78,200 78,200
Westchester County Yonkers City Sc 551800 55,200 COUNTY TAXABLE VALUE 0
148 Martine Ave ACRES 1.95 BANK0300100 78,200 CITY TAXABLE VALUE 0
White Plains, NY 10601 EAST-0657212 NRTH-0767292 SCHOOL TAXABLE VALUE 0
 DEED BOOK 12441 PG-244 CC001 City charge un ft 451.00 SU
 FULL MARKET VALUE 2606,700 451.00 UN
 CS003 Cent yonkers sewer 78,200 TO
 CW001 Solid waste dist 0 TO
 78,200 EX
*** 2.-2605-62 *****************
 21 Alexander St 204105960
2.-2605-62 661 Military COUNTY OWN 13100 145,000 145,000 145,000
Westchester County Yonkers City Sc 551800 68,200 COUNTY TAXABLE VALUE 0
Attn: Budget Dept ACRES 1.56 BANK0300100 145,000 CITY TAXABLE VALUE 0
Naval Reserve Armory EAST-0657258 NRTH-0767126 SCHOOL TAXABLE VALUE 0
148 Martine Ave Ste 311 FULL MARKET VALUE 4833,300 CC001 City charge un ft 682.00 SU
White Plains, NY 10601 682.00 UN
 CW001 Solid waste dist 0 TO
 145,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 269
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2605-67 *****************
 11 Alexander St 204105940
2.-2605-67 600 Community Se COUNTY OWN 13100 677,550 677,550 677,550
Westchester County Yonkers City Sc 551800 67,700 COUNTY TAXABLE VALUE 0
Environmantal Facilities ACRES 1.03 BANK0300100 677,550 CITY TAXABLE VALUE 0
270 North Ave 6Th Fl EAST-0657259 NRTH-0766963 SCHOOL TAXABLE VALUE 0
New Rochelle, NY 10801 FULL MARKET VALUE 22585,000 CC001 City charge un ft 453.00 SU
 453.00 UN
 CS003 Cent yonkers sewer 677,550 TO
 CW001 Solid waste dist 0 TO
 677,550 EX
*** 2.-2608-1 ******************
 24 Alexander St 204106350
2.-2608-1 670 Correctional INDL.DEVLP 18020 205,200 205,200 205,200
Cahokia LLC Yonkers City Sc 551800 28,400 COUNTY TAXABLE VALUE 0
24 Alexander St ACRES 0.65 BANK0300030 205,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657560 NRTH-0767241 SCHOOL TAXABLE VALUE 0
 DEED BOOK 53347 PG-3411 CC001 City charge un ft 284.00 SU
 FULL MARKET VALUE 6840,000 284.00 UN
 CS003 Cent yonkers sewer 205,200 TO
 CW001 Solid waste dist 205,200 TO
*** 2.-2608-70 *****************
 58 Alexander St Re 000000*2608
2.-2608-70 851 Solid waste COUNTY OWN 13100 900 900 900
Westchester County Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Envoironmental Facilities ACRES 0.01 BANK0300100 900 CITY TAXABLE VALUE 0
270 North Ave 6Th Fl EAST-0657690 NRTH-0767429 SCHOOL TAXABLE VALUE 0
New Rochelle, NY 10801 FULL MARKET VALUE 30,000 CC001 City charge un ft 9.00 SU
 9.00 UN
 CS004 No yonkers sewer 900 TO
 CW001 Solid waste dist 0 TO
 900 EX
*** 2.-2618-1 ******************
 104 Alexander St 206240
2.-2618-1 449 Other Storag INDL.DEVLP 18020 80,500 80,500 80,500
104 Ashburton Ave Llc Yonkers City Sc 551800 20,100 COUNTY TAXABLE VALUE 0
21 Park Ave FRNT 195.00 DPTH 294.00 80,500 CITY TAXABLE VALUE 0
Yonkers, NY 10703 ACRES 1.61 SCHOOL TAXABLE VALUE 0
 EAST-0657834 NRTH-0768260 CC001 City charge un ft .00 SU
 DEED BOOK 42067 PG-0263 850.00 UN
 FULL MARKET VALUE 2683,300 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 80,500 TO
 CW001 Solid waste dist 80,500 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 270
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2618-2 ******************
 110 Alexander St 000000*2618
2.-2618-2 350 Urban renewl URB RENEW 18060 10,800 10,800 10,800
Yonkers C D A Yonkers City Sc 551800 10,800 COUNTY TAXABLE VALUE 0
87 Nepperhan Ave ACRES 0.24 BANK0300050 10,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3821 EAST-0657698 NRTH-0768176 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 360,000 CC001 City charge un ft 108.00 SU
 108.00 UN
 CS001 Bronx valley sewer 10,800 TO
 CW001 Solid waste dist 10,800 TO
*** 2.-2618-200 ****************
 60 Babcock Pl 000000*2618
2.-2618-200 330 Vacant comm ST OWNED 12100 10,900 10,900 10,900
New York State Yonkers City Sc 551800 10,900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.25 BANK0300150 10,900 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0657883 NRTH-0768417 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 363,300 CC001 City charge un ft 109.00 SU
 .00 UN
 CS004 No yonkers sewer 0 TO
 10,900 EX
 CW001 Solid waste dist 0 TO
 10,900 EX
*** 2.-2620-50 *****************
 59 Babcock Pl 206180
2.-2620-50 449 Other Storag MTA PROP 12360 442,300 442,300 442,300
City of New York Yonkers City Sc 551800 95,000 COUNTY TAXABLE VALUE 0
Office of Mgmt & Budget FRNT 115.00 DPTH 919.00 442,300 CITY TAXABLE VALUE 0
75 Park Pl ACRES 3.64 SCHOOL TAXABLE VALUE 0
New York, NY 10007 EAST-0657703 NRTH-0768805 CC001 City charge un ft 1586.00 SU
 DEED BOOK 45049 PG-161 1586.00 UN
 FULL MARKET VALUE 14743,300 CS004 No yonkers sewer 0 TO
 442,300 EX
 CW001 Solid waste dist 0 TO
 442,300 EX
*** 2.-2630-37 *****************
 43 Water Grant 000000*2630
2.-2630-37 340 Vacant indus CITY OWNED 13350 55,000 55,000 55,000
City Of Yonkers Yonkers City Sc 551800 55,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 6.50 BANK0300030 55,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0657803 NRTH-0770932 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1833,300 CC001 City charge un ft .00 SU
 752.00 UN
 CS004 No yonkers sewer 55,000 TO
 CW001 Solid waste dist 0 TO
 55,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 271
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 2.-2640-1 ******************
 46 Water Grant 307102480
2.-2640-1 682 Rec facility CITY OWNED 13350 442,800 442,800 442,800
City Of Yonkers Yonkers City Sc 551800 442,800 COUNTY TAXABLE VALUE 0
Park ACRES 8.25 BANK0300030 442,800 CITY TAXABLE VALUE 0
City Hall EAST-0658262 NRTH-0773359 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 14760,000 CC001 City charge un ft 3594.00 SU
 3594.00 UN
 CS004 No yonkers sewer 442,800 TO
 CW001 Solid waste dist 0 TO
 442,800 EX
*** 2.-2640-25 *****************
 46 Water Grant 000000*2640
2.-2640-25 682 Rec facility CITY OWNED 13350 76,700 76,700 76,700
City Of Yonkers Yonkers City Sc 551800 76,700 COUNTY TAXABLE VALUE 0
Park ACRES 7.04 BANK0300030 76,700 CITY TAXABLE VALUE 0
City Hall EAST-0657884 NRTH-0772641 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2556,700 CS004 No yonkers sewer 76,700 TO
 CW001 Solid waste dist 0 TO
 76,700 EX
*** 2.-2645-1 ******************
 49 Water Grant 000000*2645
2.-2645-1 330 Vacant comm CITY OWNED 13350 92,300 92,300 92,300
City Of Yonkers Yonkers City Sc 551800 92,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 8.48 BANK0300040 92,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0658863 NRTH-0774602 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 3076,700 CS004 No yonkers sewer 92,300 TO
 CW001 Solid waste dist 0 TO
 92,300 EX
*** 3.-3001-46 *****************
 789 Warburton Ave 000000*3001
3.-3001-46 682 Rec facility CITY OWNED 13350 57,800 57,800 57,800
City Of Yonkers Yonkers City Sc 551800 57,800 COUNTY TAXABLE VALUE 0
Park ACRES 2.21 BANK0300030 57,800 CITY TAXABLE VALUE 0
City Hall EAST-0660302 NRTH-0776533 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1926,700 CC001 City charge un ft 963.00 SU
 963.00 UN
 CS004 No yonkers sewer 57,800 TO
 CW001 Solid waste dist 0 TO
 57,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 272
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3001-200 ****************
 789 Warburton Ave 000000*3001
3.-3001-200 682 Rec facility CITY OWNED 13350 24,500 24,500 24,500
City Of Yonkers Yonkers City Sc 551800 24,500 COUNTY TAXABLE VALUE 0
Otis Park ACRES 0.56 BANK0300030 24,500 CITY TAXABLE VALUE 0
City Hall EAST-0660199 NRTH-0776575 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 816,700 CC001 City charge un ft 245.00 SU
 245.00 UN
 CS004 No yonkers sewer 24,500 TO
 CW001 Solid waste dist 0 TO
 24,500 EX
*** 3.-3005-12.15 **************
 63 Robert La 351246
3.-3005-12.15 642 Health bldg MENTAL IMP 25230 17,500 17,500 17,500
Richmond Childrens Center Yonkers City Sc 551800 5,600 COUNTY TAXABLE VALUE 0
919 N Bway ACRES 0.43 17,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661055 NRTH-0775945 SCHOOL TAXABLE VALUE 0
 DEED BOOK 40152 PG-0362 CC001 City charge un ft 137.00 SU
 FULL MARKET VALUE 583,300 137.00 UN
 CC002 City charge hsg u 1.00 UN
 CS004 No yonkers sewer 17,500 TO
 CW001 Solid waste dist 0 TO
 17,500 EX
*** 3.-3016-3 ******************
 779 N Bway 000000*3016
3.-3016-3 612 School CITY OWNED 13350 17,600 17,600 17,600
Board Of Education Yonkers City Sc 551800 17,600 COUNTY TAXABLE VALUE 0
School 16 ACRES 1.03 BANK0300010 17,600 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0661519 NRTH-0775527 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 586,700 CC001 City charge un ft 451.00 SU
 451.00 UN
 CS004 No yonkers sewer 17,600 TO
 CW001 Solid waste dist 0 TO
 17,600 EX
*** 3.-3016-11 *****************
 759 N Bway 307406350
3.-3016-11 612 School CITY OWNED 13350 587,600 587,600 587,600
Board Of Education Yonkers City Sc 551800 25,600 COUNTY TAXABLE VALUE 0
School 16 ACRES 1.63 BANK0300010 587,600 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0661288 NRTH-0775310 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 19586,700 CC001 City charge un ft 710.00 SU
 710.00 UN
 CS004 No yonkers sewer 587,600 TO
 CW001 Solid waste dist 0 TO
 587,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 273
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3020-21 *****************
 793 N Bway 309551202
3.-3020-21 620 Religious RELIGIOUS 25110 97,700 97,700 97,700
Greater N Y Corp Of 7Th D Yonkers City Sc 551800 12,200 COUNTY TAXABLE VALUE 0
7 Shelter Rock Rd ACRES 0.37 97,700 CITY TAXABLE VALUE 0
PO Box 5029 EAST-0661620 NRTH-0775759 SCHOOL TAXABLE VALUE 0
Manhasset, NY 11030 FULL MARKET VALUE 3256,700 CC001 City charge un ft 165.00 SU
 .00 UN
 CS004 No yonkers sewer 97,700 TO
 CW001 Solid waste dist 0 TO
 97,700 EX
*** 3.-3026-7 ******************
 771 Palisade Ave 000000*3026
3.-3026-7 653 Govt pk lot CITY OWNED 13350 6,700 6,700 6,700
City Of Yonkers Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Parking ACRES 0.14 BANK0300030 6,700 CITY TAXABLE VALUE 0
City Hall EAST-0661799 NRTH-0775327 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 223,300 CC001 City charge un ft 63.00 SU
 63.00 UN
 CS004 No yonkers sewer 6,700 TO
 CW001 Solid waste dist 0 TO
 6,700 EX
*** 3.-3026-9 ******************
 767 Palisade Ave 000000*3026
3.-3026-9 653 Govt pk lot CITY OWNED 13350 6,700 6,700 6,700
City Of Yonkers Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Parking ACRES 0.14 BANK0300030 6,700 CITY TAXABLE VALUE 0
City Hall EAST-0661783 NRTH-0775282 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 223,300 CC001 City charge un ft 63.00 SU
 63.00 UN
 CS004 No yonkers sewer 6,700 TO
 CW001 Solid waste dist 0 TO
 6,700 EX
*** 3.-3026-14 *****************
 755 Palisade Ave 309792
3.-3026-14 411 Apartment INDL.DEVLP 18020 190,000 190,000 190,000
Woodstock Manor Hsg Yonkers City Sc 551800 27,800 COUNTY TAXABLE VALUE 0
755 Palisade Ave ACRES 0.63 190,000 CITY TAXABLE VALUE 0
Yonkers, NY 10703 EAST-0661755 NRTH-0775188 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09588 PG-00298 CC001 City charge un ft 278.00 SU
 FULL MARKET VALUE 6333,300 278.00 UN
 CC002 City charge hsg u 61.00 UN
 CS004 No yonkers sewer 190,000 TO
 CW001 Solid waste dist 190,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 274
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3026-58 *****************
 740 N Bway 307507400
3.-3026-58 620 Religious RELIGIOUS 25110 16,750 16,750 16,750
Church Of Christ The King Yonkers City Sc 551800 4,400 COUNTY TAXABLE VALUE 0
740 N Broadway ACRES 0.16 16,750 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1543 EAST-0661442 NRTH-0775141 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 558,300 CC001 City charge un ft 73.00 SU
 .00 UN
 CS004 No yonkers sewer 16,750 TO
 CW001 Solid waste dist 0 TO
 16,750 EX
*** 3.-3026-62 *****************
 742 N Bway 000000*3026
3.-3026-62 620 Religious RELIGIOUS 25110 224,500 224,500 224,500
Church Of Christ The King Yonkers City Sc 551800 16,100 COUNTY TAXABLE VALUE 0
740 N Broadway ACRES 1.23 224,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1543 EAST-0661585 NRTH-0775193 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 7483,300 CC001 City charge un ft 537.00 SU
 .00 UN
 CS004 No yonkers sewer 224,500 TO
 CW001 Solid waste dist 0 TO
 224,500 EX
*** 3.-3026-74 *****************
 762 N Bway 307507366
3.-3026-74 438 Parking lot CLERGY-RES 21600 18,500 18,500 18,500
Church Of Christ The King Yonkers City Sc 551800 18,500 COUNTY TAXABLE VALUE 0
740 N Broadway ACRES 0.70 18,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1543 EAST-0661698 NRTH-0775437 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 616,700 CC001 City charge un ft 308.00 SU
 .00 UN
 CS004 No yonkers sewer 18,500 TO
 CW001 Solid waste dist 18,500 TO
*** 3.-3028-1 ******************
 676 N Bway 307607928
3.-3028-1 210 1 Family Res CLERGY-RES 21600 14,600 14,600 14,600
Bethany Gospel Chapel Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
55 Greenvale Ave ACRES 0.15 14,600 CITY TAXABLE VALUE 0
Yonkers, NY 10703 EAST-0661105 NRTH-0774385 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11782 PG-294 CC001 City charge un ft 64.00 SU
 FULL MARKET VALUE 486,700 64.00 UN
 CC002 City charge hsg u 1.00 UN
 CS004 No yonkers sewer 14,600 TO
 CW001 Solid waste dist 14,600 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 275
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3028-18 *****************
 712 N Bway 307607900
3.-3028-18 620 Religious RELIGIOUS 25110 35,900 35,900 35,900
Calvary Center Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
82 Welfare Rd ACRES 0.11 35,900 CITY TAXABLE VALUE 0
Brewster, NY 10509 EAST-0661233 NRTH-0774773 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1196,700 CC001 City charge un ft 51.00 SU
 .00 UN
 CS004 No yonkers sewer 35,900 TO
 CW001 Solid waste dist 0 TO
 35,900 EX
*** 3.-3028-19 *****************
 68 Morsemere Ave 309956404
3.-3028-19 620 Religious RELIGIOUS 25110 6,300 6,300 6,300
Calvary Center Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
82 Welfare Rd ACRES 0.03 6,300 CITY TAXABLE VALUE 0
Brewster, NY 10509 EAST-0661293 NRTH-0774748 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 210,000 CC001 City charge un ft 17.00 SU
 .00 UN
 CS004 No yonkers sewer 6,300 TO
 CW001 Solid waste dist 0 TO
 6,300 EX
*** 3.-3028-47 *****************
 693 Palisade Ave 307709718
3.-3028-47 620 Religious RELIGIOUS 25110 10,700 10,700 10,700
The Salvation Army Inc Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
120 West 14Th St ACRES 0.08 10,700 CITY TAXABLE VALUE 0
New York, NY 10011-7301 EAST-0661490 NRTH-0774300 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 356,700 CC001 City charge un ft 38.00 SU
 .00 UN
 CS004 No yonkers sewer 10,700 TO
 CW001 Solid waste dist 0 TO
 10,700 EX
*** 3.-3031-40 *****************
 57 Greenvale Ave 309855456
3.-3031-40 620 Religious RELIGIOUS 25110 81,300 81,300 81,300
Bethany Chapel Yonkers City Sc 551800 5,400 COUNTY TAXABLE VALUE 0
55 Greenvale Ave ACRES 0.26 81,300 CITY TAXABLE VALUE 0
Yonkers, NY 10703-1824 EAST-0661777 NRTH-0774180 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2710,000 CC001 City charge un ft 115.00 SU
 .00 UN
 CS004 No yonkers sewer 81,300 TO
 CW001 Solid waste dist 0 TO
 81,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 276
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3034-1 ******************
 66 Chase Ave 000000*3034
3.-3034-1 682 Rec facility CITY OWNED 13350 20,100 20,100 20,100
City Of Yonkers Yonkers City Sc 551800 20,100 COUNTY TAXABLE VALUE 0
Morsemere Park ACRES 2.71 BANK0300030 20,100 CITY TAXABLE VALUE 0
City Hall EAST-0662297 NRTH-0774641 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 670,000 CC001 City charge un ft 1182.00 SU
 1182.00 UN
 CS004 No yonkers sewer 20,100 TO
 CW001 Solid waste dist 0 TO
 20,100 EX
*** 3.-3034-25 *****************
 64 Chase Ave 000000*3034
3.-3034-25 330 Vacant comm CITY OWNED 13350 4,100 4,100 4,100
City Of Yonkers Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.23 BANK0300040 4,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0662233 NRTH-0774728 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 136,700 CC001 City charge un ft 101.00 SU
 101.00 UN
 CS004 No yonkers sewer 4,100 TO
 CW001 Solid waste dist 0 TO
 4,100 EX
*** 3.-3035-1 ******************
 50 Chase Ave 000000*3035
3.-3035-1 682 Rec facility CITY OWNED 13350 11,300 11,300 11,300
City Of Yonkers Yonkers City Sc 551800 11,300 COUNTY TAXABLE VALUE 0
Morsemere Park ACRES 0.70 BANK0300030 11,300 CITY TAXABLE VALUE 0
City Hall EAST-0662147 NRTH-0774770 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 376,700 CC001 City charge un ft 306.00 SU
 306.00 UN
 CS004 No yonkers sewer 11,300 TO
 CW001 Solid waste dist 0 TO
 11,300 EX
*** 3.-3035-21 *****************
 42 Adams Pl 000000*3035
3.-3035-21 682 Rec facility CITY OWNED 13350 4,900 4,900 4,900
City Of Yonkers Yonkers City Sc 551800 4,900 COUNTY TAXABLE VALUE 0
Morsemere Park ACRES 0.22 BANK0300030 4,900 CITY TAXABLE VALUE 0
City Hall EAST-0662040 NRTH-0774715 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 163,300 CC001 City charge un ft 99.00 SU
 99.00 UN
 CS004 No yonkers sewer 4,900 TO
 CW001 Solid waste dist 0 TO
 4,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 277
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3036-3 ******************
 46 Chase Ave 000000*3036
3.-3036-3 311 Res vac land CITY OWNED 13350 3,000 3,000 3,000
City Of Yonkers Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.11 BANK0300030 3,000 CITY TAXABLE VALUE 0
City Hall EAST-0661954 NRTH-0774838 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 100,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS004 No yonkers sewer 3,000 TO
 CW001 Solid waste dist 0 TO
 3,000 EX
*** 3.-3069-46.63 **************
 251 Greenvale Ave 000000*3069
3.-3069-46.63 330 Vacant comm CITY OWNED 13350 15,900 15,900 15,900
City Of Yonkers Yonkers City Sc 551800 15,900 COUNTY TAXABLE VALUE 0
City Hall Lots: 046 063 000 000 000 15,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.48 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0663353 NRTH-0772917 CC001 City charge un ft 212.00 SU
 FULL MARKET VALUE 530,000 212.00 UN
 CS005 Saw mill valley swr 15,900 TO
 CW001 Solid waste dist 0 TO
 15,900 EX
*** 3.-3072-200 ****************
 869 Nepperhan Ave 00000*33072
3.-3072-200 840 Transportatn ST OWNED 12100 10,800 10,800 10,800
N.Y.S. Dot Yonkers City Sc 551800 10,800 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 75.00 DPTH 142.00 10,800 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 ACRES 0.25 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0664159 NRTH-0773352 CC001 City charge un ft 107.00 SU
 FULL MARKET VALUE 360,000 .00 UN
 CC002 City charge hsg u .00 UN
 CS005 Saw mill valley swr 0 TO
 10,800 EX
 CW001 Solid waste dist 0 TO
 10,800 EX
*** 3.-3091-64.73 **************
 941 Nepperhan Ave 309042306
3.-3091-64.73 700 Industrial INDL.DEVLP 18020 82,500 82,500 82,500
FLD Associate LLC Yonkers City Sc 551800 36,500 COUNTY TAXABLE VALUE 0
16 Soundview Dr Lots: 064 073 000 000 000 82,500 CITY TAXABLE VALUE 0
Eastchester, NY 10709 ACRES 0.82 SCHOOL TAXABLE VALUE 0
 EAST-0664891 NRTH-0774117 CC001 City charge un ft 358.00 SU
 DEED BOOK 53361 PG-3448 358.00 UN
 FULL MARKET VALUE 2750,000 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 82,500 TO
 CW001 Solid waste dist 82,500 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 278
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3100-25 *****************
 567 Saw Mill Rvr Rd 310260156
3.-3100-25 662 Police/fire CITY OWNED 13350 23,200 23,200 23,200
City Of Yonkers Yonkers City Sc 551800 9,200 COUNTY TAXABLE VALUE 0
Fire House 10 ACRES 0.27 BANK0300030 23,200 CITY TAXABLE VALUE 0
City Hall EAST-0665466 NRTH-0773557 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 773,300 CC001 City charge un ft 118.00 SU
 118.00 UN
 CS005 Saw mill valley swr 23,200 TO
 CW001 Solid waste dist 0 TO
 23,200 EX
*** 3.-3100-36 *****************
 549 Saw Mill Rvr Re 000000*3100
3.-3100-36 330 Vacant comm CITY OWNED 13350 200 200 200
City Of Yonkers Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300040 200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665321 NRTH-0773363 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07907 PG-00155 CC001 City charge un ft 5.00 SU
 FULL MARKET VALUE 6,700 5.00 UN
 CS005 Saw mill valley swr 200 TO
 CW001 Solid waste dist 0 TO
 200 EX
*** 3.-3100-150 ****************
 581 Saw Mill Rvr Rd 000000*3100
3.-3100-150 330 Vacant comm CITY OWNED 13350 3,100 3,100 3,100
City Of Yonkers Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.14 BANK0300030 3,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665554 NRTH-0773815 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 103,300 CC001 City charge un ft 61.00 SU
 61.00 UN
 CS005 Saw mill valley swr 3,100 TO
 CW001 Solid waste dist 0 TO
 3,100 EX
*** 3.-3100-300 ****************
 541 Saw Mill Rvr Rd 00000*33100
3.-3100-300 840 Transportatn ST OWNED 12100 200 200 200
N.Y.S. Dot Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.04 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665300 NRTH-0773236 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 6,700 CC001 City charge un ft .00 SU
 .00 UN
 CS005 Saw mill valley swr 0 TO
 200 EX
 CW001 Solid waste dist 0 TO
 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 279
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3100-301 ****************
 449 Old Nepperhan Ave 00000*33100
3.-3100-301 840 Transportatn ST OWNED 12100 200 200 200
N.Y.S. Dot Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 160.00 DPTH 1.00 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 ACRES 0.01 SCHOOL TAXABLE VALUE 0
 EAST-0665083 NRTH-0773414 CS005 Saw mill valley swr 0 TO
 FULL MARKET VALUE 6,700 200 EX
 CW001 Solid waste dist 0 TO
 200 EX
*** 3.-3110-200 ****************
 Arterial 000000*3110
3.-3110-200 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 100.00 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665911 NRTH-0773835 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 83,300 2,500 EX
*** 3.-3110-202 ****************
 11 Tuckahoe Rd 000000*3110
3.-3110-202 682 Rec facility ST OWNED 12100 18,500 18,500 18,500
New York State Yonkers City Sc 551800 10,600 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.25 BANK0300150 18,500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666081 NRTH-0773842 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09666 PG-00332 CC001 City charge un ft 112.00 SU
 FULL MARKET VALUE 616,700 .00 UN
 CS005 Saw mill valley swr 0 TO
 18,500 EX
 CW001 Solid waste dist 0 TO
 18,500 EX
*** 3.-3111-32.35 **************
 21 Runyon Ave 411819654
3.-3111-32.35 632 Benevolent CHARITABLE 25130 24,000 24,000 24,000
Runyon Hts Imp Assoc Ubc Yonkers City Sc 551800 10,200 COUNTY TAXABLE VALUE 0
21 Runyon Ave Lots: 032 035 000 000 000 24,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710-5325 ACRES 0.33 SCHOOL TAXABLE VALUE 0
 EAST-0666575 NRTH-0774140 CC001 City charge un ft 145.00 SU
 FULL MARKET VALUE 800,000 .00 UN
 CS005 Saw mill valley swr 24,000 TO
 CW001 Solid waste dist 0 TO
 24,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 280
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3111-49 *****************
 41 Tuckahoe Rd 411820604
3.-3111-49 682 Rec facility CITY OWNED 13350 27,900 27,900 27,900
City Of Yonkers Yonkers City Sc 551800 27,900 COUNTY TAXABLE VALUE 0
L Williams Park ACRES 0.91 BANK0300030 27,900 CITY TAXABLE VALUE 0
City Hall EAST-0666556 NRTH-0773904 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 930,000 CC001 City charge un ft 399.00 SU
 399.00 UN
 CS005 Saw mill valley swr 27,900 TO
 CW001 Solid waste dist 0 TO
 27,900 EX
*** 3.-3111-51 *****************
 37 Tuckahoe Rd 000000*3111
3.-3111-51 682 Rec facility CITY OWNED 13350 4,900 4,900 4,900
City Of Yonkers Yonkers City Sc 551800 4,900 COUNTY TAXABLE VALUE 0
L Williams Park ACRES 0.11 BANK0300030 4,900 CITY TAXABLE VALUE 0
City Hall EAST-0666442 NRTH-0773831 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 163,300 CC001 City charge un ft 48.00 SU
 48.00 UN
 CS005 Saw mill valley swr 4,900 TO
 CW001 Solid waste dist 0 TO
 4,900 EX
*** 3.-3112-201 ****************
 65 Tuckahoe Rd 000000*3112
3.-3112-201 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
New York State Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.02 BANK0300150 1,100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666796 NRTH-0773790 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09667 PG-00004 CC001 City charge un ft 11.00 SU
 FULL MARKET VALUE 36,700 .00 UN
 CS005 Saw mill valley swr 0 TO
 1,100 EX
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 3.-3112-202 ****************
 77 Tuckahoe Rd 000000*3112
3.-3112-202 692 Road/str/hwy ST OWNED 12100 6,200 6,200 6,200
New York State -Dot Yonkers City Sc 551800 6,200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.08 BANK0300150 6,200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666924 NRTH-0773766 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09667 PG-00004 CC001 City charge un ft 35.00 SU
 FULL MARKET VALUE 206,700 .00 UN
 CS005 Saw mill valley swr 0 TO
 6,200 EX
 CW001 Solid waste dist 0 TO
 6,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 281
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3116-14 *****************
 36 Kenmore St 411820078
3.-3116-14 620 Religious RELIGIOUS 25110 21,000 21,000 21,000
Kings Highway Apostolic C Yonkers City Sc 551800 6,900 COUNTY TAXABLE VALUE 0
36 Kenmore St FRNT 99.00 DPTH 80.00 21,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710-5311 ACRES 0.23 SCHOOL TAXABLE VALUE 0
 EAST-0666402 NRTH-0774661 CC001 City charge un ft 99.00 SU
 FULL MARKET VALUE 700,000 .00 UN
 CS005 Saw mill valley swr 21,000 TO
 CW001 Solid waste dist 0 TO
 21,000 EX
*** 3.-3116-30 *****************
 15 Dunbar St 411820031
3.-3116-30 411 Apartment PUB AUTHRT 13890 150,000 150,000 150,000
MHACY Yonkers City Sc 551800 46,200 COUNTY TAXABLE VALUE 0
J E Hall Hsg ACRES 1.26 150,000 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0666148 NRTH-0774610 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 5000,000 CC001 City charge un ft 550.00 SU
 550.00 UN
 CC002 City charge hsg u 48.00 UN
 CS005 Saw mill valley swr 0 TO
 150,000 EX
 CW001 Solid waste dist 0 TO
 150,000 EX
*** 3.-3119-200 ****************
 Arterial 000000*3119
3.-3119-200 692 Road/str/hwy ST OWNED 12100 5,300 5,300 5,300
State Of New York Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 60.00 DPTH 100.00 5,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665983 NRTH-0774973 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 176,700 5,300 EX
*** 3.-3130-200 ****************
 Arterial 000000*3130
3.-3130-200 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 100.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666291 NRTH-0775726 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 282
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3135-27 *****************
 Woodrow Ave 000000*3135
3.-3135-27 330 Vacant comm CITY OWNED 13350 200 200 200
City Of Yonkers Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
In Rem 1980 BANK0300040 200 CITY TAXABLE VALUE 0
City Hall EAST-0666974 NRTH-0775671 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 08049 PG-00112 CC001 City charge un ft 4.00 SU
 FULL MARKET VALUE 6,700 4.00 UN
 CS005 Saw mill valley swr 200 TO
 CW001 Solid waste dist 0 TO
 200 EX
*** 3.-3140-38 *****************
 14 Touissant Ave Re 000000*3140
3.-3140-38 330 Vacant comm CITY OWNED 13350 2,700 2,700 2,700
City Of Yonkers Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
In Rem 1967 ACRES 0.14 BANK0300040 2,700 CITY TAXABLE VALUE 0
City Hall EAST-0667306 NRTH-0773852 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 90,000 CC001 City charge un ft 62.00 SU
 62.00 UN
 CS005 Saw mill valley swr 2,700 TO
 CW001 Solid waste dist 0 TO
 2,700 EX
*** 3.-3140-60 *****************
 30 Belknap Ave 000000*3140
3.-3140-60 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
1986 In Rem ACRES 0.05 BANK0300030 1,000 CITY TAXABLE VALUE 0
City Hall EAST-0667156 NRTH-0774215 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 09097 PG-00285 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 33,300 25.00 UN
 CS005 Saw mill valley swr 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 3.-3140-74.75 **************
 58 Belknap Ave 411921170
3.-3140-74.75 620 Religious CLERGY-RES 21600 12,700 12,700 12,700
Emanuel African Meth Epis Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
6 Van Duzen Pl Lots: 074 075 000 000 000 12,700 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707 ACRES 0.14 SCHOOL TAXABLE VALUE 0
 EAST-0667104 NRTH-0774564 CC001 City charge un ft 62.00 SU
 FULL MARKET VALUE 423,300 .00 UN
 CS005 Saw mill valley swr 12,700 TO
 CW001 Solid waste dist 12,700 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 283
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3140-121 ****************
 Ridgewood Ave 000000*3140
3.-3140-121 330 Vacant comm CITY OWNED 13350 200 200 200
City Of Yonkers Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
City Hall FRNT 5.00 DPTH 244.61 200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0667301 NRTH-0774017 CC001 City charge un ft 4.00 SU
 FULL MARKET VALUE 6,700 4.00 UN
 CS005 Saw mill valley swr 200 TO
 CW001 Solid waste dist 0 TO
 200 EX
*** 3.-3140-300 ****************
 6 Touissant Ave 000000*3140
3.-3140-300 682 Rec facility ST OWNED 12100 200 200 200
New York State Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667165 NRTH-0773704 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 6,700 CC001 City charge un ft 7.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 200 EX
 CW001 Solid waste dist 0 TO
 200 EX
*** 3.-3140-301 ****************
 4 Touissant Ave 000000*3140
3.-3140-301 682 Rec facility ST OWNED 12100 700 700 700
New York State Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 700 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667182 NRTH-0773680 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 23,300 CC001 City charge un ft 14.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 700 EX
 CW001 Solid waste dist 0 TO
 700 EX
*** 3.-3145-49 *****************
 24 Touissant Ave 000000*3145
3.-3145-49 330 Vacant comm CITY OWNED 13350 1,500 1,500 1,500
City Of Yonkers Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300030 1,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667114 NRTH-0773950 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09097 PG-00285 CC001 City charge un ft 29.00 SU
 FULL MARKET VALUE 50,000 29.00 UN
 CS005 Saw mill valley swr 1,500 TO
 CW001 Solid waste dist 0 TO
 1,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 284
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3145-91 *****************
 2 Monroe St 000000*3145
3.-3145-91 311 Res vac land CITY OWNED 13350 1,400 1,400 1,400
City Of Yonkers Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300040 1,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0666681 NRTH-0774877 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 46,700 CC001 City charge un ft 26.00 SU
 26.00 UN
 CS005 Saw mill valley swr 1,400 TO
 CW001 Solid waste dist 0 TO
 1,400 EX
*** 3.-3150-300 ****************
 141 Tuckahoe Rd 000000*3150
3.-3150-300 692 Road/str/hwy ST OWNED 12100 200 200 200
New York State Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.02 BANK0300150 200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667640 NRTH-0773314 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09666 PG-00338 CC001 City charge un ft 11.00 SU
 FULL MARKET VALUE 6,700 .00 UN
 CS001 Bronx valley sewer 0 TO
 200 EX
 CW001 Solid waste dist 0 TO
 200 EX
*** 3.-3150-301 ****************
 139 Tuckahoe Rd 000000*3150
3.-3150-301 692 Road/str/hwy ST OWNED 12100 300 300 300
New York State Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 4.00 DPTH 22.00 300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 ACRES 0.01 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0667561 NRTH-0773332 CC001 City charge un ft 4.00 SU
 DEED BOOK 09666 PG-00338 .00 UN
 FULL MARKET VALUE 10,000 CS001 Bronx valley sewer 0 TO
 300 EX
 CW001 Solid waste dist 0 TO
 300 EX
*** 3.-3151-300 ****************
 2 Bushey Ave 000000*3151
3.-3151-300 330 Vacant comm ST OWNED 12100 100 100 100
New York State Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 10.00 DPTH 10.00 100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0667721 NRTH-0773356 CC001 City charge un ft 1.00 SU
 DEED BOOK 09563 PG-00165 .00 UN
 FULL MARKET VALUE 3,300 CS001 Bronx valley sewer 0 TO
 100 EX
 CW001 Solid waste dist 0 TO
 100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 285
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3151-301 ****************
 8 Bushey Ave 000000*3151
3.-3151-301 682 Rec facility ST OWNED 12100 300 300 300
New York State Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 78.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0667727 NRTH-0773414 CC001 City charge un ft 2.00 SU
 DEED BOOK 09563 PG-00165 .00 UN
 FULL MARKET VALUE 10,000 CS001 Bronx valley sewer 0 TO
 300 EX
 CW001 Solid waste dist 0 TO
 300 EX
*** 3.-3153-14 *****************
 144 Bushey Ave 412022218
3.-3153-14 210 1 Family Res CLERGY-RES 21600 19,900 19,900 19,900
Church of Pentecost USA Inc Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
144 Bushey Ave ACRES 0.11 19,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667870 NRTH-0775090 SCHOOL TAXABLE VALUE 0
 DEED BOOK 45095 PG-298 CC001 City charge un ft 49.00 SU
 FULL MARKET VALUE 663,300 49.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 19,900 TO
 CW001 Solid waste dist 19,900 TO
*** 3.-3156-26 *****************
 10 Ridgeview Ave 000000*3156
3.-3156-26 311 Res vac land CITY OWNED 13350 1,400 1,400 1,400
City Of Yonkers Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.11 BANK0300030 1,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667376 NRTH-0774126 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 46,700 CC001 City charge un ft 51.00 SU
 51.00 UN
 CS005 Saw mill valley swr 1,400 TO
 CW001 Solid waste dist 0 TO
 1,400 EX
*** 3.-3156-47 *****************
 56 Ridgeview Ave 000000*3156
3.-3156-47 311 Res vac land CITY OWNED 13350 1,800 1,800 1,800
City Of Yonkers Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.12 BANK0300030 1,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667390 NRTH-0774658 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09097 PG-00280 CC001 City charge un ft 52.00 SU
 FULL MARKET VALUE 60,000 52.00 UN
 CS005 Saw mill valley swr 1,800 TO
 CW001 Solid waste dist 0 TO
 1,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 286
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3182-50.100 *************
 1148 Nepperhan Ave 309041816
3.-3182-50.100 651 Highway gar CITY OWNED 13350 911,100 911,100 911,100
City Of Yonkers Yonkers City Sc 551800 161,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 3.69 BANK0300030 911,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665598 NRTH-0776700 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 30370,000 CC001 City charge un ft 1611.00 SU
 1611.00 UN
 CS005 Saw mill valley swr 911,100 TO
 CW001 Solid waste dist 0 TO
 911,100 EX
*** 3.-3182-110 ****************
 1148 Nepperhan Ave Re 000000*3182
3.-3182-110 822 Water supply CITY OWNED 13350 46,000 46,000 46,000
City Of Yonkers Yonkers City Sc 551800 46,000 COUNTY TAXABLE VALUE 0
Tubewell Station ACRES 1.76 BANK0300030 46,000 CITY TAXABLE VALUE 0
City Hall EAST-0665914 NRTH-0776509 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1533,300 CC001 City charge un ft 767.00 SU
 767.00 UN
 CS005 Saw mill valley swr 46,000 TO
 CW001 Solid waste dist 0 TO
 46,000 EX
*** 3.-3182-120 ****************
 1070 Nepperhan Ave 000000*3182
3.-3182-120 822 Water supply CITY OWNED 13350 420,300 420,300 420,300
City Of Yonkers Yonkers City Sc 551800 263,800 COUNTY TAXABLE VALUE 0
Tubewell Station ACRES 6.05 BANK0300030 420,300 CITY TAXABLE VALUE 0
City Hall EAST-0665580 NRTH-0775724 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 14010,000 CC001 City charge un ft 2638.00 SU
 2638.00 UN
 CS005 Saw mill valley swr 420,300 TO
 CW001 Solid waste dist 0 TO
 420,300 EX
*** 3.-3182-121 ****************
 625 Saw Mill Rvr Rd 000000*3182
3.-3182-121 822 Water supply CITY OWNED 13350 264,600 264,600 264,600
City Of Yonkers Yonkers City Sc 551800 64,600 COUNTY TAXABLE VALUE 0
Tubewell Station ACRES 2.46 BANK0300030 264,600 CITY TAXABLE VALUE 0
City Hall EAST-0665876 NRTH-0775485 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 8820,000 CC001 City charge un ft 1076.00 SU
 1076.00 UN
 CS005 Saw mill valley swr 264,600 TO
 CW001 Solid waste dist 0 TO
 264,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 287
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3190-400 ****************
 Arterial 000000*3190
3.-3190-400 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 9.00 DPTH 200 CITY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.02 BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666195 NRTH-0776945
 FULL MARKET VALUE 6,700
*** 3.-3190-402 ****************
 Arterial 000000*3190
3.-3190-402 692 Road/str/hwy ST OWNED 12100 50 50 50
State Of New York Yonkers City Sc 551800 50 COUNTY TAXABLE VALUE 0
Arterial FRNT 80.09 DPTH 2.00 50 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666276 NRTH-0775797 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1,700 50 EX
*** 3.-3190-403 ****************
 Arterial 000000*3190
3.-3190-403 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 102.57 DPTH 98.38 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666200 NRTH-0776194 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 3.-3190-404 ****************
 Arterial 000000*3190
3.-3190-404 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 72.79 DPTH 93.69 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666194 NRTH-0776275 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
*** 3.-3190-405 ****************
 Arterial 000000*3190
3.-3190-405 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.01 DPTH 95.09 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666203 NRTH-0776411 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 288
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3190-406 ****************
 Arterial 000000*3190
3.-3190-406 692 Road/str/hwy ST OWNED 12100 2,600 2,600 2,600
State Of New York Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Arterial FRNT 76.68 DPTH 92.05 2,600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666198 NRTH-0776341 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 86,700 2,600 EX
*** 3.-3190-407 ****************
 Arterial 000000*3190
3.-3190-407 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 97.07 DPTH 10.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666243 NRTH-0775916 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 3.-3190-408 ****************
 Arterial 000000*3190
3.-3190-408 692 Road/str/hwy ST OWNED 12100 1,400 1,400 1,400
State Of New York Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 1,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666212 NRTH-0776006 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 46,700 CC001 City charge un ft 28.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,400 EX
*** 3.-3190-409 ****************
 Arterial 000000*3190
3.-3190-409 692 Road/str/hwy ST OWNED 12100 19,000 19,000 19,000
State Of New York Yonkers City Sc 551800 19,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 210.00 DPTH 100.00 19,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666124 NRTH-0775811 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 633,300 19,000 EX
*** 3.-3190-410 ****************
 Arterial 000000*3190
3.-3190-410 692 Road/str/hwy ST OWNED 12100 4,300 4,300 4,300
State Of New York Yonkers City Sc 551800 4,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 200.00 4,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666172 NRTH-0775824 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 143,300 4,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 289
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3190-411 ****************
 Arterial 000000*3190
3.-3190-411 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 102.00 DPTH 15.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666184 NRTH-0776117 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 3.-3191-14 *****************
 45 Mayfair Rd 000000*3191
3.-3191-14 330 Vacant comm CITY OWNED 13350 100 100 100
City Of Yonkers Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
City Hall FRNT 0.25 DPTH 134.67 100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0666336 NRTH-0777236 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 3,300 2.00 UN
 CS005 Saw mill valley swr 100 TO
 CW001 Solid waste dist 0 TO
 100 EX
*** 3.-3199-1 ******************
 872 Saw Mill Rvr Rd 000000*3199
3.-3199-1 330 Vacant comm CITY OWNED 13350 245,300 245,300 245,300
City Of Yonkers Yonkers City Sc 551800 245,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 11.26 BANK0300030 245,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0666752 NRTH-0777088 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 8176,700 CC001 City charge un ft 4906.00 SU
 4906.00 UN
 CS005 Saw mill valley swr 245,300 TO
 CW001 Solid waste dist 0 TO
 245,300 EX
*** 3.-3199-25 *****************
 101 Sprain Rd 000000*3199
3.-3199-25 311 Res vac land CITY OWNED 13350 28,000 28,000 28,000
City Of Yonkers Yonkers City Sc 551800 28,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 2.57 BANK0300030 28,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667970 NRTH-0775322 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 933,300 CC001 City charge un ft 1123.00 SU
 1123.00 UN
 CS001 Bronx valley sewer 28,000 TO
 CW001 Solid waste dist 0 TO
 28,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 290
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3199-50 *****************
 101 Sprain Rd 000000*3199
3.-3199-50 311 Res vac land CITY OWNED 13350 37,500 37,500 37,500
City Of Yonkers Yonkers City Sc 551800 37,500 COUNTY TAXABLE VALUE 0
City Hall ACRES 3.46 BANK0300030 37,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668034 NRTH-0774474 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1250,000 CC001 City charge un ft 1509.00 SU
 1509.00 UN
 CS001 Bronx valley sewer 37,500 TO
 CW001 Solid waste dist 0 TO
 37,500 EX
*** 3.-3207-10 *****************
 74 Westminster Dr 000000*3207
3.-3207-10 330 Vacant comm CITY OWNED 13350 1,100 1,100 1,100
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.09 BANK0300040 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667829 NRTH-0776530 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 41.00 SU
 41.00 UN
 CS005 Saw mill valley swr 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 3.-3209-17 *****************
 60 Stockbridge Rd 000000*3209
3.-3209-17 330 Vacant comm CITY OWNED 13350 2,900 2,900 2,900
City Of Yonkers Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.21 BANK0300030 2,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668341 NRTH-0776605 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 96,700 CC001 City charge un ft 83.00 SU
 83.00 UN
 CS005 Saw mill valley swr 2,900 TO
 CW001 Solid waste dist 0 TO
 2,900 EX
*** 3.-3211-50 *****************
 307 Sprain Rd 000000*3211
3.-3211-50 330 Vacant comm CITY OWNED 13350 3,400 3,400 3,400
City Of Yonkers Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.38 BANK0300040 3,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668631 NRTH-0776879 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09480 PG-00281 CC001 City charge un ft 130.00 SU
 FULL MARKET VALUE 113,300 130.00 UN
 CS001 Bronx valley sewer 3,400 TO
 CW001 Solid waste dist 0 TO
 3,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 291
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3213-1.12 ***************
 161 Curtis La 423392
3.-3213-1.12 695 Cemetery CEMETERY 13370 33,000 33,000 33,000
St Marys Cemetery Yonkers City Sc 551800 33,000 COUNTY TAXABLE VALUE 0
Attn: Immaculate Conception C Lots: 001 012 000 000 000 33,000 CITY TAXABLE VALUE 0
103 S Broadway ACRES 2.36 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-4004 EAST-0668250 NRTH-0775417 CC001 City charge un ft 1031.00 SU
 FULL MARKET VALUE 1100,000 .00 UN
 CS005 Saw mill valley swr 0 TO
 33,000 EX
 CW001 Solid waste dist 0 TO
 33,000 EX
*** 3.-3215-23 *****************
 21 Suffolk Trl 000000*3215
3.-3215-23 330 Vacant comm CITY OWNED 13350 2,100 2,100 2,100
City Of Yonkers Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.15 BANK0300040 2,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668258 NRTH-0777515 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07995 PG-00627 CC001 City charge un ft 63.00 SU
 FULL MARKET VALUE 70,000 63.00 UN
 CS001 Bronx valley sewer 2,100 TO
 CW001 Solid waste dist 0 TO
 2,100 EX
*** 3.-3215-25 *****************
 17 Suffolk Trl 000000*3215
3.-3215-25 330 Vacant comm CITY OWNED 13350 2,700 2,700 2,700
City Of Yonkers Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.29 BANK0300040 2,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668223 NRTH-0777477 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07995 PG-00627 CC001 City charge un ft 112.00 SU
 FULL MARKET VALUE 90,000 112.00 UN
 CS001 Bronx valley sewer 2,700 TO
 CW001 Solid waste dist 0 TO
 2,700 EX
*** 3.-3215-27 *****************
 13 Suffolk Trl 000000*3215
3.-3215-27 330 Vacant comm CITY OWNED 13350 3,900 3,900 3,900
City Of Yonkers Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.26 BANK0300040 3,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668220 NRTH-0777430 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07995 PG-00627 CC001 City charge un ft 107.00 SU
 FULL MARKET VALUE 130,000 107.00 UN
 CS001 Bronx valley sewer 3,900 TO
 CW001 Solid waste dist 0 TO
 3,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 292
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3240-39 *****************
 188 Mayfair Rd 000000*3240
3.-3240-39 330 Vacant comm CITY OWNED 13350 700 700 700
City Of Yonkers Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
In Rem 1986 ACRES 0.07 BANK0300030 700 CITY TAXABLE VALUE 0
City Hall EAST-0666699 NRTH-0778989 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 09480 PG-00281 CC001 City charge un ft 28.00 SU
 FULL MARKET VALUE 23,300 28.00 UN
 CS005 Saw mill valley swr 700 TO
 CW001 Solid waste dist 0 TO
 700 EX
*** 3.-3240-200 ****************
 Arterial 000000*3240
3.-3240-200 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 1.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666581 NRTH-0778641 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 3.-3240-201 ****************
 Arterial 000000*3240
3.-3240-201 692 Road/str/hwy ST OWNED 12100 150 150 150
State Of New York Yonkers City Sc 551800 150 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 150 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666602 NRTH-0778712 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 5,000 150 EX
*** 3.-3244-1 ******************
 323 Sprain Rd 000000*3244
3.-3244-1 330 Vacant comm COUNTY OWN 13100 312,900 312,900 312,900
Westchester IDA Yonkers City Sc 551800 312,900 COUNTY TAXABLE VALUE 0
Attn: Mark Bava FRNT 900.00 DPTH 900.00 312,900 CITY TAXABLE VALUE 0
The Morris Companies ACRES 17.96 BANK0300120 SCHOOL TAXABLE VALUE 0
350 Veteran's Blvd EAST-0668491 NRTH-0781346 CC001 City charge un ft 7824.00 SU
Rutherford, NJ 07070 DEED BOOK 09528 PG-00268 7824.00 UN
 FULL MARKET VALUE 10430,000 CS001 Bronx valley sewer 312,900 TO
 CW001 Solid waste dist 0 TO
 312,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 293
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3244-2 ******************
 601 Sprain Rd 412124780
3.-3244-2 453 Large retail INDL.DEVLP 18020 1620,000 1620,000 1620,000
Westchester IDA Yonkers City Sc 551800 527,100 COUNTY TAXABLE VALUE 0
Attn: Mark Bava FRNT 1022.00 DPTH 800.00 1620,000 CITY TAXABLE VALUE 0
The Morris Companies ACRES 16.14 BANK0300120 SCHOOL TAXABLE VALUE 0
350 Veteran's Blvd EAST-0668417 NRTH-0780576 CC001 City charge un ft 7031.00 SU
Rutherford, NJ 07070 FULL MARKET VALUE 54000,000 7031.00 UN
 CS005 Saw mill valley swr 1620,000 TO
 CW001 Solid waste dist 1620,000 TO
*** 3.-3244-3 ******************
 35 Stew Leonard Dr 00000*33244
3.-3244-3 454 Supermarket INDL.DEVLP 18020 1020,900 1020,900 1020,900
Westchester IDA Yonkers City Sc 551800 330,500 COUNTY TAXABLE VALUE 0
Attn: Mark Bava FRNT 1200.00 DPTH40000.00 1020,900 CITY TAXABLE VALUE 0
The Morris Companies ACRES 11.81 BANK0300120 SCHOOL TAXABLE VALUE 0
350 Veteran's Blvd EAST-0667705 NRTH-0780792 CC001 City charge un ft 5143.00 SU
Rutherford, NJ 07070 FULL MARKET VALUE 34030,000 5143.00 UN
 CS005 Saw mill valley swr 1020,900 TO
 CW001 Solid waste dist 1020,900 TO
*** 3.-3244-4 ******************
 45 Stew Leonard Dr 000000*3244
3.-3244-4 330 Vacant comm INDL.DEVLP 18020 123,900 123,900 123,900
Westchester IDA Yonkers City Sc 551800 123,900 COUNTY TAXABLE VALUE 0
Attn: Mark Bava FRNT 856.00 DPTH 350.00 123,900 CITY TAXABLE VALUE 0
The Morris Companies ACRES 7.11 BANK0300120 SCHOOL TAXABLE VALUE 0
350 Veteran's Blvd EAST-0667733 NRTH-0781600 CC001 City charge un ft 3098.00 SU
Rutherford, NJ 07070 FULL MARKET VALUE 4130,000 3098.00 UN
 CS005 Saw mill valley swr 123,900 TO
 CW001 Solid waste dist 123,900 TO
*** 3.-3244-5 ******************
 25 Stew Leonard Dr 00000*33244
3.-3244-5 600 Community Se INDL.DEVLP 18020 57,200 57,200 57,200
Westchester IDA Yonkers City Sc 551800 57,200 COUNTY TAXABLE VALUE 0
Attn: Mark Bava FRNT 530.00 DPTH 400.00 57,200 CITY TAXABLE VALUE 0
The Morris Companies ACRES 3.28 BANK0300120 SCHOOL TAXABLE VALUE 0
350 Veteran's Blvd EAST-0668069 NRTH-0779698 CC001 City charge un ft 1431.00 SU
Rutherford, NJ 07070 FULL MARKET VALUE 1906,700 1431.00 UN
 CS005 Saw mill valley swr 57,200 TO
 CW001 Solid waste dist 57,200 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 294
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3244-6 ******************
 6 Stew Leonard Dr 000000*3244
3.-3244-6 330 Vacant comm COUNTY OWN 13100 15,000 15,000 15,000
Westchester IDA Yonkers City Sc 551800 15,000 COUNTY TAXABLE VALUE 0
Attn: Mark Bava ACRES 0.85 BANK0300120 15,000 CITY TAXABLE VALUE 0
The Morris Companies EAST-0668373 NRTH-0779823 SCHOOL TAXABLE VALUE 0
350 Veteran's Blvd FULL MARKET VALUE 500,000 CC001 City charge un ft 374.00 SU
Rutherford, NJ 07070 374.00 UN
 CS001 Bronx valley sewer 15,000 TO
 CW001 Solid waste dist 0 TO
 15,000 EX
*** 3.-3244-7 ******************
 65 Austin Ave 000000*3244
3.-3244-7 330 Vacant comm INDL.DEVLP 18020 5,700 5,700 5,700
Westchester IDA Yonkers City Sc 551800 5,700 COUNTY TAXABLE VALUE 0
Attn: Mark Bava ACRES 0.52 BANK0300120 5,700 CITY TAXABLE VALUE 0
The Morris Companies EAST-0667912 NRTH-0782127 SCHOOL TAXABLE VALUE 0
350 Veteran's Blvd FULL MARKET VALUE 190,000 CC001 City charge un ft 228.00 SU
Rutherford, NJ 07070 228.00 UN
 CS005 Saw mill valley swr 5,700 TO
 CW001 Solid waste dist 5,700 TO
*** 3.-3245-141 ****************
 501 Sprain Rd 00000*33245
3.-3245-141 692 Road/str/hwy COUNTY OWN 13100 5,300 5,300 5,300
Westchester IDA Yonkers City Sc 551800 5,300 COUNTY TAXABLE VALUE 0
Attn: Mark Bava ACRES 0.19 BANK0300120 5,300 CITY TAXABLE VALUE 0
The Morris Companies EAST-0668309 NRTH-0779437 SCHOOL TAXABLE VALUE 0
350 Veterans Blvd FULL MARKET VALUE 176,700 CC001 City charge un ft 82.00 SU
Rutherford, NJ 07070 82.00 UN
 CS001 Bronx valley sewer 5,300 TO
 CW001 Solid waste dist 0 TO
 5,300 EX
*** 3.-3245-493 ****************
 1120 Saw Mill Rvr Rd 411514200
3.-3245-493 700 Industrial INDL.DEVLP 18020 165,780 165,780 165,780
Lester M Entin Assoc Yonkers City Sc 551800 125,000 COUNTY TAXABLE VALUE 0
PO Box 2189 ACRES 4.59 165,780 CITY TAXABLE VALUE 0
Clifton, NJ 07015-2189 EAST-0667150 NRTH-0779799 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08023 PG-00028 CC001 City charge un ft 2000.00 SU
 FULL MARKET VALUE 5526,000 2000.00 UN
 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 165,780 TO
 CW001 Solid waste dist 165,780 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 295
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3270-192 ****************
 1212 Saw Mill Rvr Rd 000000*3270
3.-3270-192 600 Community Se CITY OWNED 13350 38,000 38,000 38,000
City Of Yonkers Yonkers City Sc 551800 38,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 1.34 BANK0300030 38,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667339 NRTH-0781402 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1266,700 CC001 City charge un ft 584.00 SU
 584.00 UN
 CS005 Saw mill valley swr 38,000 TO
 CW001 Solid waste dist 0 TO
 38,000 EX
*** 3.-3270-260 ****************
 42 Austin Ave 000000*3270
3.-3270-260 311 Res vac land CITY OWNED 13350 4,100 4,100 4,100
City Of Yonkers Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.52 BANK0300030 4,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667544 NRTH-0781942 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 136,700 CC001 City charge un ft 169.00 SU
 169.00 UN
 CS005 Saw mill valley swr 4,100 TO
 CW001 Solid waste dist 0 TO
 4,100 EX
*** 3.-3285-210 ****************
 79 Austin Ave 000000*3285
3.-3285-210 330 Vacant comm INDL.DEVLP 18020 367,800 367,800 367,800
Westchester IDA Yonkers City Sc 551800 367,800 COUNTY TAXABLE VALUE 0
350 Veteran's Blvd ACRES 21.43 BANK0300120 367,800 CITY TAXABLE VALUE 0
Rutherford, NJ 07070 EAST-0668056 NRTH-0782526 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09489 PG-00310 CC001 City charge un ft 9338.00 SU
 FULL MARKET VALUE 12260,000 9338.00 UN
 CS001 Bronx valley sewer 367,800 TO
 CW001 Solid waste dist 367,800 TO
*** 3.-3286-2 ******************
 901 Sprain Rd 000000*3286
3.-3286-2 330 Vacant comm COUNTY OWN 13100 173,200 173,200 173,200
Westchester IDA Yonkers City Sc 551800 173,200 COUNTY TAXABLE VALUE 0
350 Veteran's Blvd ACRES 9.93 BANK0300120 173,200 CITY TAXABLE VALUE 0
Rutherford, NJ 07070 EAST-0669757 NRTH-0782500 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09483 PG-00205 CC001 City charge un ft 4330.00 SU
 FULL MARKET VALUE 5773,300 4330.00 UN
 CS001 Bronx valley sewer 173,200 TO
 CW001 Solid waste dist 0 TO
 173,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 296
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3323-1 ******************
 201 Tompkins Ave 309144192
3.-3323-1 632 Benevolent CHARITABLE 25130 10,000 10,000 10,000
Colts Boys Club Inc Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Attn: Linda Diaz ACRES 0.10 10,000 CITY TAXABLE VALUE 0
1585 Nepperhan Ave EAST-0665959 NRTH-0782302 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 FULL MARKET VALUE 333,300 CC001 City charge un ft 47.00 SU
 .00 UN
 CS005 Saw mill valley swr 10,000 TO
 CW001 Solid waste dist 0 TO
 10,000 EX
*** 3.-3325-1 ******************
 150 Tompkins Ave 309144108
3.-3325-1 695 Cemetery CEMETERY 13370 458,400 458,400 458,400
Church Of St Joseph Yonkers City Sc 551800 437,900 COUNTY TAXABLE VALUE 0
141 Ashburton Ave ACRES 25.77 458,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-3202 EAST-0665627 NRTH-0782105 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 15280,000 CC001 City charge un ft 11229.00 SU
 .00 UN
 CS005 Saw mill valley swr 0 TO
 458,400 EX
 CW001 Solid waste dist 0 TO
 458,400 EX
*** 3.-3333-59 *****************
 Barney St 000000*3333
3.-3333-59 311 Res vac land CITY OWNED 13350 2,300 2,300 2,300
City Of Yonkers Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.13 BANK0300030 2,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0666070 NRTH-0781455 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 76,700 CC001 City charge un ft 58.00 SU
 58.00 UN
 CS005 Saw mill valley swr 2,300 TO
 CW001 Solid waste dist 0 TO
 2,300 EX
*** 3.-3334-51.52 **************
 238 Truman Ave 309145204
3.-3334-51.52 632 Benevolent OTH NONPRF 25300 14,000 14,000 14,000
Cardinal Mccloskey Svces Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
Attn: Finance Dept FRNT 50.00 DPTH 100.00 14,000 CITY TAXABLE VALUE 0
115 E Stevens Ave Ste LL5 ACRES 0.11 SCHOOL TAXABLE VALUE 0
Valhalla, NY 10595 EAST-0665721 NRTH-0781152 CC001 City charge un ft 50.00 SU
 DEED BOOK 44219 PG-0174 50.00 UN
 FULL MARKET VALUE 466,700 CC002 City charge hsg u 5.00 UN
 CS005 Saw mill valley swr 14,000 TO
 CW001 Solid waste dist 0 TO
 14,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 297
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3341-200 ****************
 1131 Saw Mill Rvr Rd 000000*3341
3.-3341-200 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666867 NRTH-0780341 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 13,300 CC001 City charge un ft 16.00 SU
 .00 UN
 CS005 Saw mill valley swr 0 TO
 400 EX
 CW001 Solid waste dist 0 TO
 400 EX
*** 3.-3341-201 ****************
 1165 Arterial(saw Mill Riv.rd) 000000*3341
3.-3341-201 692 Road/str/hwy ST OWNED 12100 1,800 1,800 1,800
State Of New York Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 30.00 1,800 CITY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.07 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666941 NRTH-0780713 CS005 Saw mill valley swr 0 TO
 FULL MARKET VALUE 60,000 1,800 EX
*** 3.-3341-203 ****************
 1181 Saw Mill Rvr Rd 000000*3341
3.-3341-203 692 Road/str/hwy ST OWNED 12100 1,400 1,400 1,400
State Of New York Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
Attn: Roll FRNT 100.00 DPTH 0.30 1,400 CITY TAXABLE VALUE 0
Arterial Office Of State Compt ACRES 0.07 BANK0300150 SCHOOL TAXABLE VALUE 0
A E Smith Office Building EAST-0666987 NRTH-0780940 CC001 City charge un ft 30.00 SU
Albany, NY 12236 FULL MARKET VALUE 46,700 .00 UN
 CC002 City charge hsg u .00 UN
 CS005 Saw mill valley swr 0 TO
 1,400 EX
 CW001 Solid waste dist 0 TO
 1,400 EX
*** 3.-3347-29 *****************
 1408 Nepperhan Ave 309144668
3.-3347-29 612 School CITY OWNED 13350 673,200 673,200 673,200
Board Of Education Yonkers City Sc 551800 35,200 COUNTY TAXABLE VALUE 0
School 22 ACRES 1.09 BANK0300010 673,200 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0665921 NRTH-0779889 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 22440,000 CC001 City charge un ft 475.00 SU
 475.00 UN
 CS005 Saw mill valley swr 673,200 TO
 CW001 Solid waste dist 0 TO
 673,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 298
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3349-10 *****************
 177 Truman Ave 344984
3.-3349-10 700 Industrial INDL.DEVLP 18020 21,400 21,400 21,400
Consumers Union of US Yonkers City Sc 551800 10,900 COUNTY TAXABLE VALUE 0
Eric Wayne ACRES 0.20 BANK0300070 21,400 CITY TAXABLE VALUE 0
101 Truman Ave EAST-0665390 NRTH-0780423 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 DEED BOOK 10193 PG-00304 CC001 City charge un ft 90.00 SU
 FULL MARKET VALUE 713,300 90.00 UN
 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 21,400 TO
 CW001 Solid waste dist 21,400 TO
*** 3.-3350-1 ******************
 169 Truman Ave 344982
3.-3350-1 210 1 Family Res INDL.DEVLP 18020 8,500 8,500 8,500
Consumers Union of US Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Eric Wayne ACRES 0.10 BANK0300070 8,500 CITY TAXABLE VALUE 0
101 Truman Ave EAST-0665452 NRTH-0780285 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 DEED BOOK 10193 PG-00304 CC001 City charge un ft 45.00 SU
 FULL MARKET VALUE 283,300 45.00 UN
 CC002 City charge hsg u 1.00 UN
 CS005 Saw mill valley swr 8,500 TO
 CW001 Solid waste dist 8,500 TO
*** 3.-3360-95 *****************
 3 King St 000000*3360
3.-3360-95 330 Vacant comm CITY OWNED 13350 53,600 53,600 53,600
City Of Yonkers Yonkers City Sc 551800 53,600 COUNTY TAXABLE VALUE 0
City Hall ACRES 1.23 BANK0300030 53,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665470 NRTH-0778844 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1786,700 CC001 City charge un ft 536.00 SU
 536.00 UN
 CS005 Saw mill valley swr 53,600 TO
 CW001 Solid waste dist 0 TO
 53,600 EX
*** 3.-3360-100 ****************
 65 Truman Ave 309144924
3.-3360-100 600 Community Se INDL.DEVLP 18020 1440,300 1440,300 1440,300
Consumers Union Of U S Yonkers City Sc 551800 774,200 COUNTY TAXABLE VALUE 0
Eric Wayne ACRES 13.99 BANK0300070 1440,300 CITY TAXABLE VALUE 0
101 Truman Ave EAST-0665052 NRTH-0779527 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 DEED BOOK 09589 PG-00206 CC001 City charge un ft 6095.00 SU
 FULL MARKET VALUE 48010,000 6095.00 UN
 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 1440,300 TO
 CW001 Solid waste dist 1440,300 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 299
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3360-150 ****************
 125 Truman Ave 000000*3360
3.-3360-150 330 Vacant comm INDL.DEVLP 18020 513,800 513,800 513,800
Consumers Union Of U S Yonkers City Sc 551800 513,800 COUNTY TAXABLE VALUE 0
Eric Wayne ACRES 9.33 BANK0300070 513,800 CITY TAXABLE VALUE 0
101 Truman Ave EAST-0665109 NRTH-0780178 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 DEED BOOK 10193 PG-00304 CC001 City charge un ft 4064.00 SU
 FULL MARKET VALUE 17126,700 4064.00 UN
 CS005 Saw mill valley swr 513,800 TO
 CW001 Solid waste dist 513,800 TO
*** 3.-3362-1 ******************
 1405 Nepperhan Ave 309143840
3.-3362-1 620 Religious RELIGIOUS 25110 181,764 181,764 181,764
St Anthonys Church Yonkers City Sc 551800 51,800 COUNTY TAXABLE VALUE 0
10 Squire Av ACRES 1.60 181,764 CITY TAXABLE VALUE 0
Yonkers, NY 10703-1052 EAST-0665545 NRTH-0779589 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 6058,800 CC001 City charge un ft 700.00 SU
 .00 UN
 CS005 Saw mill valley swr 181,764 TO
 CW001 Solid waste dist 0 TO
 181,764 EX
*** 3.-3363-1 ******************
 1373 Nepperhan Ave 309143818
3.-3363-1 620 Religious RELIGIOUS 25110 155,200 155,200 155,200
St Marks Church Yonkers City Sc 551800 10,700 COUNTY TAXABLE VALUE 0
1373 Nepperhan Ave ACRES 0.50 155,200 CITY TAXABLE VALUE 0
Yonkers, NY 10703-1011 EAST-0665497 NRTH-0779296 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5173,300 CC001 City charge un ft 219.00 SU
 .00 UN
 CS005 Saw mill valley swr 155,200 TO
 CW001 Solid waste dist 0 TO
 155,200 EX
*** 3.-3363-6 ******************
 1363 Nepperhan Ave 000000*3363
3.-3363-6 600 Community Se INDL.DEVLP 18020 52,400 52,400 52,400
Consumers Union Of U S Yonkers City Sc 551800 52,400 COUNTY TAXABLE VALUE 0
Eric Wayne ACRES 1.15 BANK0300070 52,400 CITY TAXABLE VALUE 0
101 Truman Ave EAST-0665489 NRTH-0779125 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10703 DEED BOOK 09589 PG-00206 CC001 City charge un ft 504.00 SU
 FULL MARKET VALUE 1746,700 504.00 UN
 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 52,400 TO
 CW001 Solid waste dist 52,400 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 300
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3363-48 *****************
 1339 Nepperhan Ave 000000*3363
3.-3363-48 330 Vacant comm CITY OWNED 13350 14,200 14,200 14,200
City Of Yonkers Yonkers City Sc 551800 14,200 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.33 BANK0300030 14,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665488 NRTH-0778896 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 473,300 CC001 City charge un ft 142.00 SU
 142.00 UN
 CS005 Saw mill valley swr 14,200 TO
 CW001 Solid waste dist 0 TO
 14,200 EX
*** 3.-3365-1 ******************
 1376 Nepperhan Ave 309144674
3.-3365-1 590 Park CITY OWNED 13350 67,400 67,400 67,400
City Of Yonkers Yonkers City Sc 551800 65,700 COUNTY TAXABLE VALUE 0
Al P Richter Park ACRES 2.15 BANK0300030 67,400 CITY TAXABLE VALUE 0
City Hall EAST-0665802 NRTH-0779565 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2246,700 CC001 City charge un ft 938.00 SU
 938.00 UN
 CS005 Saw mill valley swr 67,400 TO
 CW001 Solid waste dist 0 TO
 67,400 EX
*** 3.-3365-200 ****************
 Clunie Ave 000000*3365
3.-3365-200 590 Park CITY OWNED 13350 14,400 14,400 14,400
City Of Yonkers Yonkers City Sc 551800 14,400 COUNTY TAXABLE VALUE 0
Al P Richter Park ACRES 0.47 BANK0300030 14,400 CITY TAXABLE VALUE 0
City Hall EAST-0665954 NRTH-0779512 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 480,000 CC001 City charge un ft 205.00 SU
 205.00 UN
 CS005 Saw mill valley swr 14,400 TO
 CW001 Solid waste dist 0 TO
 14,400 EX
*** 3.-3366-16.26 **************
 52 Clunie Ave 000000*3366
3.-3366-16.26 590 Park CITY OWNED 13350 18,200 18,200 18,200
City Of Yonkers Yonkers City Sc 551800 18,200 COUNTY TAXABLE VALUE 0
Park Lots: 016 026 000 000 000 18,200 CITY TAXABLE VALUE 0
City Hall ACRES 0.58 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0666040 NRTH-0779599 CC001 City charge un ft 256.00 SU
 FULL MARKET VALUE 606,700 256.00 UN
 CS005 Saw mill valley swr 18,200 TO
 CW001 Solid waste dist 0 TO
 18,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 301
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3373-50 *****************
 909 Saw Mill Rvr Rd 411513962
3.-3373-50 632 Benevolent CHARITABLE 25130 33,900 33,900 33,900
Homefield House Inc Yonkers City Sc 551800 26,800 COUNTY TAXABLE VALUE 0
911 Saw Mill Rvr Rd ACRES 1.28 33,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0666043 NRTH-0777801 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1130,000 CC001 City charge un ft 559.00 SU
 .00 UN
 CS005 Saw mill valley swr 33,900 TO
 CW001 Solid waste dist 0 TO
 33,900 EX
*** 3.-3381-8 ******************
 5 Truman Ave 309144818
3.-3381-8 620 Religious RELIGIOUS 25110 17,700 17,700 17,700
St Marks Episcopal Church Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1373 Nepperhan Ave ACRES 0.10 17,700 CITY TAXABLE VALUE 0
Yonkers, NY 10703-1011 EAST-0665194 NRTH-0778046 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07468 PG-00712 CC001 City charge un ft 45.00 SU
 FULL MARKET VALUE 590,000 .00 UN
 CS005 Saw mill valley swr 17,700 TO
 CW001 Solid waste dist 0 TO
 17,700 EX
*** 3.-3408-22 *****************
 689 Valley Ave 309448200
3.-3408-22 590 Park CITY OWNED 13350 7,300 7,300 7,300
City Of Yonkers Yonkers City Sc 551800 7,300 COUNTY TAXABLE VALUE 0
Fitzpatrick Park ACRES 0.33 BANK0300030 7,300 CITY TAXABLE VALUE 0
City Hall EAST-0664017 NRTH-0776044 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 243,300 CC001 City charge un ft 145.00 SU
 145.00 UN
 CS005 Saw mill valley swr 7,300 TO
 CW001 Solid waste dist 0 TO
 7,300 EX
*** 3.-3408-42 *****************
 Corbalis Pl 309652618
3.-3408-42 590 Park CITY OWNED 13350 33,900 33,900 33,900
City Of Yonkers Yonkers City Sc 551800 33,900 COUNTY TAXABLE VALUE 0
Fitzpatrick Park ACRES 1.55 BANK0300030 33,900 CITY TAXABLE VALUE 0
City Hall EAST-0664232 NRTH-0776162 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1130,000 CC001 City charge un ft 678.00 SU
 678.00 UN
 CS005 Saw mill valley swr 33,900 TO
 CW001 Solid waste dist 0 TO
 33,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 302
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3415-56 *****************
 9 Odell Plz
3.-3415-56 472 Kennel / vet INDL.DEVLP 18020 180,000 180,000 180,000
ASCRE LLC Yonkers City Sc 551800 43,000 COUNTY TAXABLE VALUE 0
9 Odell Plz ACRES 1.93 180,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 46184 PG-642 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 6000,000 CC001 City charge un ft 410.00 SU
 410.00 UN
 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 180,000 TO
 CW001 Solid waste dist 180,000 TO
*** 3.-3417-200 ****************
 Valerie Dr 000000*3417
3.-3417-200 330 Vacant comm CITY OWNED 13350 100 100 100
City Of Yonkers Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.01 BANK0300030 100 CITY TAXABLE VALUE 0
City Hall EAST-0663594 NRTH-0776574 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3,300 CC001 City charge un ft 8.00 SU
 8.00 UN
 CS005 Saw mill valley swr 100 TO
 CW001 Solid waste dist 0 TO
 100 EX
*** 3.-3420-1.10 ***************
 388 Odell Ave 307507289
3.-3420-1.10 612 School CITY OWNED 13350 2165,600 2165,600 2165,600
Board Of Education Yonkers City Sc 551800 65,600 COUNTY TAXABLE VALUE 0
Emerson Middle School ACRES 10.03 BANK0300010 2165,600 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0664075 NRTH-0777095 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 72186,700 CC001 City charge un ft 4370.00 SU
 4370.00 UN
 CS005 Saw mill valley swr 2165,600 TO
 CW001 Solid waste dist 0 TO
 2165,600 EX
*** 3.-3455-2 ******************
 Executive Blvd 000000*3455
3.-3455-2 822 Water supply CITY OWNED 13350 318,100 318,100 318,100
City Of Yonkers Yonkers City Sc 551800 18,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.41 BANK0300030 318,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663753 NRTH-0779592 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 10603,300 CC001 City charge un ft 181.00 SU
 181.00 UN
 CS005 Saw mill valley swr 318,100 TO
 CW001 Solid waste dist 0 TO
 318,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 303
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3455-12 *****************
 125 Corporate Blvd
3.-3455-12 461 Bank INDL.DEVLP 18020 212,400 212,400 212,400
Suma Federal Credit Union Yonkers City Sc 551800 53,100 COUNTY TAXABLE VALUE 0
Attn: Walter Kozicky FRNT 220.00 DPTH 280.00 212,400 CITY TAXABLE VALUE 0
President & Ceo ACRES 1.45 SCHOOL TAXABLE VALUE 0
125 Corporate Blvd FULL MARKET VALUE 7080,000 CC001 City charge un ft 630.00 SU
Yonkers, NY 10701-6841 630.00 UN
 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 212,400 TO
 CW001 Solid waste dist 212,400 TO
*** 3.-3455-14 *****************
 300 Corporate Blvd S
3.-3455-14 641 Hospital HOSPITAL 25210 2680,000 2680,000 2680,000
Hospital Center for Pediatric Yonkers City Sc 551800 260,800 COUNTY TAXABLE VALUE 0
Attn: Finance Dept ACRES 6.50 BANK0070150 2680,000 CITY TAXABLE VALUE 0
Elizabeth Seton DEED BOOK 49364 PG-3253 SCHOOL TAXABLE VALUE 0
300 Corporate Blvd South S FULL MARKET VALUE 89333,300 CC001 City charge un ft 752.00 SU
Yonkers, NY 10701 752.00 UN
 CS005 Saw mill valley swr 2680,000 TO
 CW001 Solid waste dist 0 TO
 2680,000 EX
*** 3.-3455-21 *****************
 160 Corporate Blvd
3.-3455-21 414 Hotel INDL.DEVLP 18020 147,000 147,000 147,000
FSG Yonkers Hotel LLC Yonkers City Sc 551800 72,000 COUNTY TAXABLE VALUE 0
c/o S & S Hotels LLC ACRES 2.43 147,000 CITY TAXABLE VALUE 0
1359 Hooksett Rd DEED BOOK 48070 PG-694 SCHOOL TAXABLE VALUE 0
Hooksett, NH 03106 FULL MARKET VALUE 4900,000 CC001 City charge un ft 460.00 SU
 460.00 UN
 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 147,000 TO
 CW001 Solid waste dist 147,000 TO
*** 3.-3455-66 *****************
 1086 N Bway 307506754
3.-3455-66 612 School CITY OWNED 13350 170,000 170,000 170,000
City Of Yonkers Yonkers City Sc 551800 46,900 COUNTY TAXABLE VALUE 0
Boyce Thompson Institute ACRES 6.09 BANK0300010 170,000 CITY TAXABLE VALUE 0
40 South Broadway EAST-0662644 NRTH-0779674 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 12440 PG-229 CC001 City charge un ft 2653.00 SU
 FULL MARKET VALUE 5666,700 2653.00 UN
 CS005 Saw mill valley swr 170,000 TO
 CW001 Solid waste dist 0 TO
 170,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 304
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3455-80 *****************
 7 Executive Blvd
3.-3455-80 414 Hotel INDL.DEVLP 18020 178,000 178,000 178,000
Yonkers Lodging Partners LLC Yonkers City Sc 551800 58,000 COUNTY TAXABLE VALUE 0
7300 W 110th St Ste 990 ACRES 2.00 178,000 CITY TAXABLE VALUE 0
Overland Park, KS 66210 FULL MARKET VALUE 5933,300 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft .00 SU
 863.00 UN
 CC004 Safety insp fee 750.00 UN
 CS005 Saw mill valley swr 178,000 TO
 CW001 Solid waste dist 178,000 TO
*** 3.-3495-1 ******************
 1156 N Bway 000000*3495
3.-3495-1 632 Benevolent CHARITABLE 25130 1467,900 1467,900 1467,900
Westchester IDA Yonkers City Sc 551800 888,700 COUNTY TAXABLE VALUE 0
Attn: Julia Dyckman Andrus ACRES 70.34 BANK0300120 1467,900 CITY TAXABLE VALUE 0
1156 N Broadway EAST-0663792 NRTH-0781462 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-1108 DEED BOOK 11444 PG-283 CC001 City charge un ft 30644.00 SU
 FULL MARKET VALUE 48930,000 9322.00 UN
 CS005 Saw mill valley swr 1467,900 TO
 CW001 Solid waste dist 0 TO
 1467,900 EX
*** 3.-3495-1.1 ****************
 1156 N Bway 00000*33495
3.-3495-1.1 632 Benevolent CHARITABLE 25130 0 0 0
Julia Dyckman Andrus Memo Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
1156 N Broadway BANK0300120 0 CITY TAXABLE VALUE 0
Yonker, NY 10701-1108 EAST-0663792 NRTH-0781462 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 0 CC001 City charge un ft .00 SU
 6000.00 UN
*** 3.-3514-1 ******************
 1245 N Bway 307506734
3.-3514-1 632 Benevolent CHARITABLE 25130 10,800 10,800 10,800
Graham-Windham Yonkers City Sc 551800 10,800 COUNTY TAXABLE VALUE 0
1 S Broadway ACRES 0.43 10,800 CITY TAXABLE VALUE 0
Hastings, NY 10706-3809 EAST-0663067 NRTH-0781764 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 360,000 CC001 City charge un ft .00 SU
 192.00 UN
 CS004 No yonkers sewer 10,800 TO
 CW001 Solid waste dist 0 TO
 10,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 305
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3515-52 *****************
 1181 N Bway 307506680
3.-3515-52 682 Rec facility COUNTY OWN 13100 57,300 57,300 57,300
Westchester County Yonkers City Sc 551800 49,000 COUNTY TAXABLE VALUE 0
County Office Bldg ACRES 6.00 BANK0300100 57,300 CITY TAXABLE VALUE 0
148 Martine Ave Rm 728 EAST-0662816 NRTH-0781276 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-3307 FULL MARKET VALUE 1910,000 CC001 City charge un ft 2614.00 SU
 2614.00 UN
*** 3.-3515-53 *****************
 1161 N Bway 307506656
3.-3515-53 682 Rec facility COUNTY OWN 13100 111,200 111,200 111,200
Westchester County Yonkers City Sc 551800 99,600 COUNTY TAXABLE VALUE 0
County Office Bldg ACRES 14.65 BANK0300100 111,200 CITY TAXABLE VALUE 0
148 Martine Ave Rm 728 EAST-0662486 NRTH-0780858 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-3307 FULL MARKET VALUE 3706,700 CC001 City charge un ft 6382.00 SU
 6382.00 UN
 CC002 City charge hsg u 1.00 UN
*** 3.-3515-64 *****************
 1141 N Bway 307506646
3.-3515-64 682 Rec facility COUNTY OWN 13100 33,800 33,800 33,800
Westchester County Yonkers City Sc 551800 33,800 COUNTY TAXABLE VALUE 0
Rm 728 County Office Bldg ACRES 6.31 BANK0300100 33,800 CITY TAXABLE VALUE 0
148 Martine Ave EAST-0662138 NRTH-0780726 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-3307 FULL MARKET VALUE 1126,700 CC001 City charge un ft 742.00 SU
 742.00 UN
 CS004 No yonkers sewer 33,800 TO
 CW001 Solid waste dist 0 TO
 33,800 EX
*** 3.-3515-70 *****************
 1109 N Bway 000000*3515
3.-3515-70 682 Rec facility COUNTY OWN 13100 139,000 139,000 139,000
Westchester County Yonkers City Sc 551800 69,000 COUNTY TAXABLE VALUE 0
Rm 728 County Office Bldg ACRES 12.00 BANK0300100 139,000 CITY TAXABLE VALUE 0
148 Martine Ave EAST-0662018 NRTH-0780403 SCHOOL TAXABLE VALUE 0
White Plains, NY 10601-3307 FULL MARKET VALUE 4633,300 CC001 City charge un ft 5227.00 SU
 5227.00 UN
 CS004 No yonkers sewer 139,000 TO
 CW001 Solid waste dist 0 TO
 139,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 306
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3515-80 *****************
 1097 N Bway
3.-3515-80 281 Multiple res INDL.DEVLP 18020 165,000 165,000 165,000
The Plant Manor, LLC Yonkers City Sc 551800 85,000 COUNTY TAXABLE VALUE 0
31 W 11th St Ste 8A ACRES 6.59 165,000 CITY TAXABLE VALUE 0
New York, NY, NY 10011 FULL MARKET VALUE 5500,000 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 2871.00 SU
 2871.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 165,000 TO
 CW001 Solid waste dist 165,000 TO
*** 3.-3515-90 *****************
 1085 N Bway 307506572
3.-3515-90 610 Education EDUCATIONL 25120 198,000 198,000 198,000
Board of Education Yonkers City Sc 551800 174,000 COUNTY TAXABLE VALUE 0
FoxFire School ACRES 6.85 BANK0300010 198,000 CITY TAXABLE VALUE 0
40 S Bway EAST-0662052 NRTH-0779752 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 44309 PG-558 CC001 City charge un ft 2984.00 SU
 FULL MARKET VALUE 6600,000 2984.00 UN
 CS004 No yonkers sewer 198,000 TO
 CW001 Solid waste dist 0 TO
 198,000 EX
*** 3.-3515-100 ****************
 101 Odell Ave
3.-3515-100 330 Vacant comm CITY OWNED 13350 132,000 132,000 132,000
City of Yonkers Yonkers City Sc 551800 132,000 COUNTY TAXABLE VALUE 0
40 S Bway ACRES 3.28 BANK0300030 132,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 4400,000 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 1399.00 SU
 1399.00 UN
 CS004 No yonkers sewer 132,000 TO
 CW001 Solid waste dist 0 TO
 132,000 EX
*** 3.-3515-115 ****************
 1061 N Bway 307506570
3.-3515-115 330 Vacant comm CITY OWNED 13350 121,000 121,000 121,000
City of Yonkers Yonkers City Sc 551800 121,000 COUNTY TAXABLE VALUE 0
40 S Bway ACRES 4.94 BANK0300030 121,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0661861 NRTH-0779188 SCHOOL TAXABLE VALUE 0
 DEED BOOK 44295 PG-1235 CC001 City charge un ft 1600.00 SU
 FULL MARKET VALUE 4033,300 1600.00 UN
 CS004 No yonkers sewer 121,000 TO
 CW001 Solid waste dist 0 TO
 121,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 307
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3535-1 ******************
 919 N Bway 307406424
3.-3535-1 642 Health bldg MENTAL IMP 25230 550,400 550,400 550,400
Richmond Childrens Center Yonkers City Sc 551800 109,500 COUNTY TAXABLE VALUE 0
919 N Broadway FRNT 605.00 DPTH 450.00 550,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701-1299 ACRES 5.33 SCHOOL TAXABLE VALUE 0
 EAST-0661661 NRTH-0776602 CC001 City charge un ft 2324.00 SU
 FULL MARKET VALUE 18346,700 2324.00 UN
 CS004 No yonkers sewer 550,400 TO
 CW001 Solid waste dist 0 TO
 550,400 EX
*** 3.-3535-56 *****************
 945 N Bway 307406430
3.-3535-56 682 Rec facility CITY OWNED 13350 808,700 808,700 808,700
City Of Yonkers Yonkers City Sc 551800 723,200 COUNTY TAXABLE VALUE 0
Untermeyer Park ACRES 35.54 BANK0300030 808,700 CITY TAXABLE VALUE 0
City Hall EAST-0661662 NRTH-0777638 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 26956,700 CC001 City charge un ft 15481.00 SU
 5481.00 UN
 CS004 No yonkers sewer 808,700 TO
 CW001 Solid waste dist 0 TO
 808,700 EX
*** 3.-3535-68 *****************
 967 N Bway 306560
3.-3535-68 641 Hospital HOSP CORP 29300 6304,000 6304,000 6304,000
St Johns Riverside Hospital Yonkers City Sc 551800 165,000 COUNTY TAXABLE VALUE 0
Attn: Ann Oswald FRNT 510.00 DPTH 5780.00 6304,000 CITY TAXABLE VALUE 0
Dir Of Finance ACRES 16.57 SCHOOL TAXABLE VALUE 0
967 N Bway EAST-0661730 NRTH-0778528 CC001 City charge un ft 3225.00 SU
Yonkers, NY 10701-1399 FULL MARKET VALUE 210133,300 .00 UN
 CS004 No yonkers sewer 6304,000 TO
 CW001 Solid waste dist 0 TO
 6304,000 EX
*** 3.-3535-84 *****************
 120 Odell Ave
3.-3535-84 642 Health bldg HOSPITAL 25210 1130,400 1130,400 1130,400
Michael Malotz Skilled Yonkers City Sc 551800 123,000 COUNTY TAXABLE VALUE 0
Nursing Pavilion FRNT 710.00 DPTH 1000.00 1130,400 CITY TAXABLE VALUE 0
120 Odell Ave EAST-0661187 NRTH-0778659 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-1399 DEED BOOK 12304 PG-24 CC001 City charge un ft 3919.00 SU
 FULL MARKET VALUE 37680,000 3919.00 UN
 CS004 No yonkers sewer 1130,400 TO
 CW001 Solid waste dist 0 TO
 1130,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 308
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3535-100 ****************
 951 N Bway 000000*3535
3.-3535-100 641 Hospital HOSP CORP 29300 67,800 67,800 67,800
St Johns Riverside Hospital Yonkers City Sc 551800 67,800 COUNTY TAXABLE VALUE 0
Attn: Ann Oswald ACRES 3.11 67,800 CITY TAXABLE VALUE 0
Dir Of Finance EAST-0661596 NRTH-0778123 SCHOOL TAXABLE VALUE 0
967 N Broadway FULL MARKET VALUE 2260,000 CC001 City charge un ft 1355.00 SU
Yonkers, NY 10701-1399 .00 UN
 CS004 No yonkers sewer 67,800 TO
 CW001 Solid waste dist 0 TO
 67,800 EX
*** 3.-3555-150 ****************
 848 Warburton Ave 000000*3555
3.-3555-150 682 Rec facility CITY OWNED 13350 20,900 20,900 20,900
City Of Yonkers Yonkers City Sc 551800 20,900 COUNTY TAXABLE VALUE 0
Untermeyer Park ACRES 1.60 BANK0300030 20,900 CITY TAXABLE VALUE 0
City Hall EAST-0660619 NRTH-0777255 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 696,700 CC001 City charge un ft 697.00 SU
 697.00 UN
 CS004 No yonkers sewer 20,900 TO
 CW001 Solid waste dist 0 TO
 20,900 EX
*** 3.-3560-1 ******************
 847 Warburton Ave 000000*3560
3.-3560-1 682 Rec facility CITY OWNED 13350 45,500 45,500 45,500
City Of Yonkers Yonkers City Sc 551800 45,500 COUNTY TAXABLE VALUE 0
Untermeyer Park ACRES 2.90 BANK0300030 45,500 CITY TAXABLE VALUE 0
City Hall EAST-0660411 NRTH-0777291 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1516,700 CC001 City charge un ft 1263.00 SU
 1263.00 UN
 CS004 No yonkers sewer 45,500 TO
 CW001 Solid waste dist 0 TO
 45,500 EX
*** 3.-3560-38 *****************
 919 Warburton Ave 000000*3560
3.-3560-38 682 Rec facility CITY OWNED 13350 26,600 26,600 26,600
City Of Yonkers Yonkers City Sc 551800 26,600 COUNTY TAXABLE VALUE 0
Untermeyer Park ACRES 1.70 BANK0300030 26,600 CITY TAXABLE VALUE 0
City Hall EAST-0660469 NRTH-0777794 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 886,700 CC001 City charge un ft 741.00 SU
 741.00 UN
 CS004 No yonkers sewer 26,600 TO
 CW001 Solid waste dist 0 TO
 26,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 309
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3560-62 *****************
 967 Warburton Ave 000000*3560
3.-3560-62 330 Vacant comm CITY OWNED 13350 1,900 1,900 1,900
City Of Yonkers Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.17 BANK0300040 1,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660517 NRTH-0778317 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09480 PG-00281 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 63,300 75.00 UN
 CS004 No yonkers sewer 1,900 TO
 CW001 Solid waste dist 0 TO
 1,900 EX
*** 3.-3560-69 *****************
 983 Warburton Ave 000000*3560
3.-3560-69 350 Urban renewl CITY OWNED 13350 700 700 700
City Of Yonkers Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300030 700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660536 NRTH-0778467 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 28.00 SU
 FULL MARKET VALUE 23,300 28.00 UN
 CS004 No yonkers sewer 700 TO
 CW001 Solid waste dist 0 TO
 700 EX
*** 3.-3560-71 *****************
 987 Warburton Ave 000000*3560
3.-3560-71 330 Vacant comm CITY OWNED 13350 700 700 700
City Of Yonkers Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300040 700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660543 NRTH-0778517 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 28.00 SU
 FULL MARKET VALUE 23,300 28.00 UN
 CS004 No yonkers sewer 700 TO
 CW001 Solid waste dist 0 TO
 700 EX
*** 3.-3560-73 *****************
 991 Warburton Ave 000000*3560
3.-3560-73 330 Vacant comm CITY OWNED 13350 700 700 700
City Of Yonkers Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.06 BANK0300040 700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660550 NRTH-0778569 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 27.00 SU
 FULL MARKET VALUE 23,300 27.00 UN
 CS004 No yonkers sewer 700 TO
 CW001 Solid waste dist 0 TO
 700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 310
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3560-75 *****************
 995 Warburton Ave 000000*3560
3.-3560-75 330 Vacant comm CITY OWNED 13350 700 700 700
City Of Yonkers Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660552 NRTH-0778618 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 26.00 SU
 FULL MARKET VALUE 23,300 26.00 UN
 CS004 No yonkers sewer 700 TO
 CW001 Solid waste dist 0 TO
 700 EX
*** 3.-3560-77 *****************
 999 Warburton Ave 000000*3560
3.-3560-77 330 Vacant comm CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660562 NRTH-0778668 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 24.00 SU
 FULL MARKET VALUE 20,000 24.00 UN
 CS004 No yonkers sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
*** 3.-3560-79 *****************
 1003 Warburton Ave 000000*3560
3.-3560-79 330 Vacant comm CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300040 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660565 NRTH-0778718 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 23.00 SU
 FULL MARKET VALUE 20,000 23.00 UN
 CS004 No yonkers sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
*** 3.-3560-81 *****************
 1007 Warburton Ave 000000*3560
3.-3560-81 330 Vacant comm CITY OWNED 13350 500 500 500
City Of Yonkers Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300040 500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660570 NRTH-0778766 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 21.00 SU
 FULL MARKET VALUE 16,700 21.00 UN
 CS004 No yonkers sewer 500 TO
 CW001 Solid waste dist 0 TO
 500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 311
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3560-83 *****************
 1011 Warburton Ave 000000*3560
3.-3560-83 330 Vacant comm CITY OWNED 13350 500 500 500
City Of Yonkers Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300040 500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660576 NRTH-0778814 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 20.00 SU
 FULL MARKET VALUE 16,700 20.00 UN
 CS004 No yonkers sewer 500 TO
 CW001 Solid waste dist 0 TO
 500 EX
*** 3.-3560-85 *****************
 1015 Warburton Ave 000000*3560
3.-3560-85 330 Vacant comm CITY OWNED 13350 700 700 700
City Of Yonkers Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300040 700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0660581 NRTH-0778858 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08019 PG-00075 CC001 City charge un ft 26.00 SU
 FULL MARKET VALUE 23,300 26.00 UN
 CS004 No yonkers sewer 700 TO
 CW001 Solid waste dist 0 TO
 700 EX
*** 3.-3562-1 ******************
 1025 Warburton Ave 000000*3562
3.-3562-1 682 Rec facility CITY OWNED 13350 17,800 17,800 17,800
City Of Yonkers Yonkers City Sc 551800 17,800 COUNTY TAXABLE VALUE 0
Hudson Fulton Park ACRES 1.08 BANK0300030 17,800 CITY TAXABLE VALUE 0
City Hall EAST-0660787 NRTH-0779196 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 593,300 CC001 City charge un ft 475.00 SU
 475.00 UN
 CS004 No yonkers sewer 17,800 TO
 CW001 Solid waste dist 0 TO
 17,800 EX
*** 3.-3570-74 *****************
 1073 Warburton Ave 307303940
3.-3570-74 330 Vacant comm INDL.DEVLP 18020 30,000 30,000 30,000
Velocisty at Greystone LLC Yonkers City Sc 551800 30,000 COUNTY TAXABLE VALUE 0
c/o James J Veneruso, Esq FRNT 150.00 DPTH 128.00 30,000 CITY TAXABLE VALUE 0
Veneruso Curto Schwartz &Curto ACRES 0.46 SCHOOL TAXABLE VALUE 0
35 East Grassy Sprain Rd Ste 4 EAST-0660945 NRTH-0779595 CC001 City charge un ft 198.00 SU
Yonkers, NY 10710 DEED BOOK 47022 PG-186 198.00 UN
 FULL MARKET VALUE 1000,000 CS004 No yonkers sewer 30,000 TO
 CW001 Solid waste dist 30,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 312
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3570-80.82 **************
 1057 Warburton Ave 000000*3570
3.-3570-80.82 682 Rec facility CITY OWNED 13350 7,800 7,800 7,800
City Of Yonkers Yonkers City Sc 551800 7,800 COUNTY TAXABLE VALUE 0
Park ACRES 0.20 BANK0300030 7,800 CITY TAXABLE VALUE 0
City Hall EAST-0660900 NRTH-0779440 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 260,000 CC001 City charge un ft 88.00 SU
 88.00 UN
 CS004 No yonkers sewer 7,800 TO
 CW001 Solid waste dist 0 TO
 7,800 EX
*** 3.-3570-90 *****************
 40 Harriman Ave 307303940
3.-3570-90 330 Vacant comm INDL.DEVLP 18020 100 100 100
Velocity at Greystone LLC Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
c/o James J Veneruso, Esq FRNT 86.00 DPTH 1.00 100 CITY TAXABLE VALUE 0
35 East Grassy Sprain Rd Ste 4 ACRES 0.01 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0660871 NRTH-0779595 CC001 City charge un ft .00 SU
 DEED BOOK 47022 PG-186 4.00 UN
 FULL MARKET VALUE 3,300 CS004 No yonkers sewer 100 TO
 CW001 Solid waste dist 100 TO
*** 3.-3570-200 ****************
 1155 Harriman Ave 000000*3570
3.-3570-200 330 Vacant comm MTA PROP 12360 22,800 22,800 22,800
Metro North Yonkers City Sc 551800 22,800 COUNTY TAXABLE VALUE 0
Real Estate Department ACRES 0.44 BANK0300090 22,800 CITY TAXABLE VALUE 0
347 Madison Ave EAST-0660844 NRTH-0779909 SCHOOL TAXABLE VALUE 0
New York, NY 10017-3706 FULL MARKET VALUE 760,000 CC001 City charge un ft 192.00 SU
 .00 UN
 CS004 No yonkers sewer 0 TO
 22,800 EX
 CW001 Solid waste dist 0 TO
 22,800 EX
*** 3.-3600-10 *****************
 Water Grant 000000*3600
3.-3600-10 330 Vacant comm CITY OWNED 13350 62,600 62,600 62,600
City Of Yonkers Yonkers City Sc 551800 62,600 COUNTY TAXABLE VALUE 0
City Hall ACRES 1.42 BANK0300040 62,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659418 NRTH-0775608 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2086,700 CC001 City charge un ft 620.00 SU
 620.00 UN
 CS004 No yonkers sewer 62,600 TO
 CW001 Solid waste dist 0 TO
 62,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 313
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3600-34 *****************
 51 Water Grant 000000*3600
3.-3600-34 330 Vacant comm CITY OWNED 13350 2,600 2,600 2,600
City Of Yonkers Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.24 BANK0300040 2,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659768 NRTH-0776151 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 86,700 CS004 No yonkers sewer 2,600 TO
 CW001 Solid waste dist 0 TO
 2,600 EX
*** 3.-3600-40 *****************
 51 Water Grant 000000*3600
3.-3600-40 330 Vacant comm CITY OWNED 13350 2,500 2,500 2,500
City Of Yonkers Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.23 BANK0300040 2,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659833 NRTH-0776244 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CS004 No yonkers sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 3.-3600-44 *****************
 51 Water Grant 000000*3600
3.-3600-44 330 Vacant comm CITY OWNED 13350 4,100 4,100 4,100
City Of Yonkers Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.38 BANK0300030 4,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659868 NRTH-0776328 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09097 PG-00299 CS004 No yonkers sewer 4,100 TO
 FULL MARKET VALUE 136,700 CW001 Solid waste dist 0 TO
 4,100 EX
*** 3.-3600-46 *****************
 51 Water Grant 000000*3600
3.-3600-46 330 Vacant comm CITY OWNED 13350 6,800 6,800 6,800
City Of Yonkers Yonkers City Sc 551800 6,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.08 BANK0300030 6,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0659901 NRTH-0776376 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 226,700 CC001 City charge un ft 37.00 SU
 37.00 UN
 CS004 No yonkers sewer 6,800 TO
 CW001 Solid waste dist 0 TO
 6,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 314
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 3.-3600-48 *****************
 51 Water Grant 000000*3600
3.-3600-48 682 Rec facility CITY OWNED 13350 33,600 33,600 33,600
City Of Yonkers Yonkers City Sc 551800 33,600 COUNTY TAXABLE VALUE 0
Park ACRES 0.10 BANK0300030 33,600 CITY TAXABLE VALUE 0
City Hall EAST-0660054 NRTH-0776664 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1120,000 CC001 City charge un ft 45.00 SU
 45.00 UN
 CS004 No yonkers sewer 33,600 TO
 CW001 Solid waste dist 0 TO
 33,600 EX
*** 3.-3610-1 ******************
 52 Water Grant 000000*3610
3.-3610-1 822 Water supply CITY OWNED 13350 59,400 59,400 59,400
City Of Yonkers Yonkers City Sc 551800 59,400 COUNTY TAXABLE VALUE 0
Water Grant ACRES 9.32 BANK0300030 59,400 CITY TAXABLE VALUE 0
City Hall EAST-0660135 NRTH-0777411 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1980,000 CS004 No yonkers sewer 59,400 TO
 CW001 Solid waste dist 0 TO
 59,400 EX
*** 3.-3610-32 *****************
 53 Water Grant 000000*3610
3.-3610-32 822 Water supply CITY OWNED 13350 38,000 38,000 38,000
City Of Yonkers Yonkers City Sc 551800 38,000 COUNTY TAXABLE VALUE 0
Water Grant ACRES 3.49 BANK0300030 38,000 CITY TAXABLE VALUE 0
City Hall EAST-0660218 NRTH-0777861 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1266,700 CS004 No yonkers sewer 38,000 TO
 CW001 Solid waste dist 0 TO
 38,000 EX
*** 4.-4000-25 *****************
 1 Lakeview Ave 000000*4000
4.-4000-25 330 Vacant comm CITY OWNED 13350 7,700 7,700 7,700
City Of Yonkers Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.26 BANK0300040 7,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0670170 NRTH-0773546 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 256,700 CC001 City charge un ft 115.00 SU
 115.00 UN
 CS001 Bronx valley sewer 7,700 TO
 CW001 Solid waste dist 0 TO
 7,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 315
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4001-1 ******************
 114 Sprain Rd 412125860
4.-4001-1 695 Cemetery CEMETERY 13370 233,400 233,400 233,400
Immaculate Conception Church Yonkers City Sc 551800 223,600 COUNTY TAXABLE VALUE 0
103 S Broadway ACRES 14.83 233,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668344 NRTH-0774738 SCHOOL TAXABLE VALUE 0
 DEED BOOK 42066 PG-0085 CC001 City charge un ft 6458.00 SU
 FULL MARKET VALUE 7780,000 6458.00 UN
 CS005 Saw mill valley swr 0 TO
 233,400 EX
 CW001 Solid waste dist 0 TO
 233,400 EX
*** 4.-4001-195 ****************
 100 Hermann Pl 414052450
4.-4001-195 620 Religious RELIGIOUS 25110 143,000 143,000 143,000
New Hope Reformed Church Yonkers City Sc 551800 80,000 COUNTY TAXABLE VALUE 0
100 Hermann Pl ACRES 4.84 143,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0669192 NRTH-0774307 SCHOOL TAXABLE VALUE 0
 DEED BOOK 47284 PG-692 CC001 City charge un ft 2112.00 SU
 FULL MARKET VALUE 4766,700 2112.00 UN
 CS001 Bronx valley sewer 143,000 TO
 CW001 Solid waste dist 0 TO
 143,000 EX
*** 4.-4001-250 ****************
 351 Tuckahoe Rd 000000*4001
4.-4001-250 822 Water supply CITY OWNED 13350 116,400 116,400 116,400
City Of Yonkers Yonkers City Sc 551800 51,800 COUNTY TAXABLE VALUE 0
Pumping Station ACRES 1.23 BANK0300030 116,400 CITY TAXABLE VALUE 0
City Hall EAST-0669886 NRTH-0772925 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3880,000 CC001 City charge un ft 540.00 SU
 540.00 UN
 CS001 Bronx valley sewer 116,400 TO
 CW001 Solid waste dist 0 TO
 116,400 EX
*** 4.-4001-350 ****************
 108 Sprain Rd 000000*4001
4.-4001-350 695 Cemetery CEMETERY 13370 5,600 5,600 5,600
Immaculate Conception Church Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
103 S Broadway ACRES 0.11 5,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668134 NRTH-0774576 SCHOOL TAXABLE VALUE 0
 DEED BOOK 49363 PG-3210 CC001 City charge un ft 52.00 SU
 FULL MARKET VALUE 186,700 52.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 0 TO
 5,600 EX
 CW001 Solid waste dist 0 TO
 5,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 316
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4002-1 ******************
 400 Sprain Rd
4.-4002-1 330 Vacant comm INDL.DEVLP 18020 2,940 2,940 2,940
City of Yonkers IDA Yonkers City Sc 551800 2,940 COUNTY TAXABLE VALUE 0
c/o FC Yonkers Associates LLC ACRES 2.38 2,940 CITY TAXABLE VALUE 0
Westchesters Ridge Hill DEED BOOK 46360 PG-762 SCHOOL TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 98,000 CC001 City charge un ft 1031.00 SU
Cleveland, OH 44107-4877 1031.00 UN
 CS001 Bronx valley sewer 2,940 TO
 CW001 Solid waste dist 2,940 TO
*** 4.-4025-32 *****************
 9 Grassy Sprain Rd 000000*4025
4.-4025-32 822 Water supply CITY OWNED 13350 1,700 1,700 1,700
City Of Yonkers Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
Vacant Pipe Line ACRES 0.26 BANK0300030 1,700 CITY TAXABLE VALUE 0
City Hall EAST-0670202 NRTH-0772898 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 56,700 CC001 City charge un ft 118.00 SU
 118.00 UN
 CS001 Bronx valley sewer 1,700 TO
 CW001 Solid waste dist 0 TO
 1,700 EX
*** 4.-4038-201 ****************
 555 Tuckahoe Rd Unit 2
4.-4038-201 330 Vacant comm - CONDO INDL.DEVLP 18020 150,000 150,000 150,000
555 Storage Group LLC Yonkers City Sc 551800 150,000 COUNTY TAXABLE VALUE 0
c/o Alfred Weissman R E Inc 120 150,000 CITY TAXABLE VALUE 0
120 Old Post Rd Fl 1st Condo Unit SCHOOL TAXABLE VALUE 0
Rye, NY 10580 ACRES 7.05 CC001 City charge un ft 784.00 SU
 EAST-0671617 NRTH-0772886 784.00 UN
 DEED BOOK 47201 PG-43 CS001 Bronx valley sewer 150,000 TO
 FULL MARKET VALUE 5000,000 CW001 Solid waste dist 150,000 TO
*** 4.-4061-1 ******************
 100 Ridge Hill Blvd
4.-4061-1 330 Vacant comm INDL.DEVLP 18020 240,400 240,400 240,400
FC Yonkers Associates, LLC Yonkers City Sc 551800 240,400 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 6.30 240,400 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 8013,300 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft .00 SU
 2835.00 UN
 CS004 No yonkers sewer 240,400 TO
 CW001 Solid waste dist 240,400 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 317
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4062-1 ******************
 22 Lembo Dr
4.-4062-1 330 Vacant comm INDL.DEVLP 18020 69,000 69,000 69,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 69,000 COUNTY TAXABLE VALUE 0
Westchester's Ridge Hill ACRES 0.90 69,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 2300,000 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 813.00 SU
 813.00 UN
 CS004 No yonkers sewer 69,000 TO
 CW001 Solid waste dist 69,000 TO
*** 4.-4063-1 ******************
 21 Market St
4.-4063-1 451 Reg shop ctr INDL.DEVLP 18020 1290,000 1290,000 1290,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 108,200 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 3.67 1290,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 43000,000 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft .00 SU
 566.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 1290,000 TO
 CW001 Solid waste dist 1290,000 TO
*** 4.-4064-1 ******************
 22 Market St
4.-4064-1 451 Reg shop ctr INDL.DEVLP 18020 644,000 644,000 644,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 46,900 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 1.61 644,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 21466,700 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 553.00 SU
 553.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 644,000 TO
 CW001 Solid waste dist 644,000 TO
*** 4.-4065-1 ******************
 74 Market St
4.-4065-1 451 Reg shop ctr INDL.DEVLP 18020 2970,000 2970,000 2970,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 95,600 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 2.59 2970,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 99000,000 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 1126.00 SU
 1126.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 2970,000 TO
 CW001 Solid waste dist 2970,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 318
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4066-1 ******************
 73 Market St
4.-4066-1 465 Prof. bldg. INDL.DEVLP 18020 1543,200 1543,200 1543,200
FC Yonkers Associates, LLC Yonkers City Sc 551800 94,200 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 2.55 1543,200 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 51440,000 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 1110.00 SU
 1110.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 1543,200 TO
 CW001 Solid waste dist 1543,200 TO
*** 4.-4067-1 ******************
 135 Market St
4.-4067-1 451 Reg shop ctr INDL.DEVLP 18020 1150,000 1150,000 1150,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 89,100 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 2.41 1150,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 38333,300 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 1050.00 SU
 1050.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 1150,000 TO
 CW001 Solid waste dist 1150,000 TO
*** 4.-4068-1 ******************
 136 Market St
4.-4068-1 452 Nbh shop ctr INDL.DEVLP 18020 222,800 222,800 222,800
FC Yonkers Associates, LLC Yonkers City Sc 551800 34,900 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 0.94 222,800 CITY TAXABLE VALUE 0
Cleveland, OH 44107-4877 FULL MARKET VALUE 7426,700 SCHOOL TAXABLE VALUE 0
 CC001 City charge un ft 411.00 SU
 411.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 222,800 TO
 CW001 Solid waste dist 222,800 TO
*** 4.-4069-1 ******************
 77 Cole St
4.-4069-1 451 Reg shop ctr INDL.DEVLP 18020 920,000 920,000 920,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 72,400 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 1.96 920,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 30666,700 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 853.00 SU
 853.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 920,000 TO
 CW001 Solid waste dist 920,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 319
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4069-2 ******************
 500 Otis Dr
4.-4069-2 330 Vacant comm INDL.DEVLP 18020 16,600 16,600 16,600
FC Yonkers Associates, LLC Yonkers City Sc 551800 16,600 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 0.45 16,600 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 553,300 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 196.00 SU
 196.00 UN
 CS004 No yonkers sewer 16,600 TO
 CW001 Solid waste dist 16,600 TO
*** 4.-4070-1 ******************
 194 Market St
4.-4070-1 451 Reg shop ctr INDL.DEVLP 18020 1100,000 1100,000 1100,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 74,100 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 2.01 1100,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 36666,700 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 874.00 SU
 874.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 1100,000 TO
 CW001 Solid waste dist 1100,000 TO
*** 4.-4071-1 ******************
 193 Market St
4.-4071-1 451 Reg shop ctr INDL.DEVLP 18020 1240,000 1240,000 1240,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 83,700 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 2.26 1240,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 41333,300 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 987.00 SU
 987.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 1240,000 TO
 CW001 Solid waste dist 1240,000 TO
*** 4.-4072-1 ******************
 29 Fitzgerald St
4.-4072-1 451 Reg shop ctr INDL.DEVLP 18020 3232,000 3232,000 3232,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 92,700 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 6.72 3232,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 107733,300 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 1093.00 SU
 1093.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 3232,000 TO
 CW001 Solid waste dist 3232,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 320
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4072-5 ******************
 800 Otis Dr
4.-4072-5 330 Vacant comm INDL.DEVLP 18020 9,800 9,800 9,800
FC Yonkers Associates, LLC Yonkers City Sc 551800 9,800 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 0.27 9,800 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 326,700 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 116.00 SU
 116.00 UN
 CS004 No yonkers sewer 9,800 TO
 CW001 Solid waste dist 9,800 TO
*** 4.-4073-1 ******************
 950 Ridge Hill Blvd
4.-4073-1 330 Vacant comm INDL.DEVLP 18020 178,700 178,700 178,700
FC Yonkers Associates, LLC Yonkers City Sc 551800 178,700 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 4.99 178,700 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 5956,700 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 2106.00 SU
 2106.00 UN
 CS004 No yonkers sewer 178,700 TO
 CW001 Solid waste dist 178,700 TO
*** 4.-4074-1 ******************
 151 Ridge Hill Blvd
4.-4074-1 330 Vacant comm INDL.DEVLP 18020 133,000 133,000 133,000
FC Yonkers Associates, LLC Yonkers City Sc 551800 133,000 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 3.60 133,000 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 4433,300 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 1568.00 SU
 1568.00 UN
 CS004 No yonkers sewer 133,000 TO
 CW001 Solid waste dist 133,000 TO
*** 4.-4075-1 ******************
 251 Ridge Hill Blvd
4.-4075-1 861 Elec & gas INDL.DEVLP 18020 186,200 186,200 186,200
FC Yonkers Associates, LLC Yonkers City Sc 551800 176,200 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 4.77 186,200 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 6206,700 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 2077.00 SU
 2077.00 UN
 CC004 Safety insp fee 750.00 UN
 CS004 No yonkers sewer 186,200 TO
 CW001 Solid waste dist 186,200 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 321
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4076-2 ******************
 499 Ridge Hill Blvd
4.-4076-2 330 Vacant comm INDL.DEVLP 18020 5,100 5,100 5,100
FC Yonkers Associates, LLC Yonkers City Sc 551800 5,100 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 0.14 5,100 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 170,000 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 60.00 SU
 60.00 UN
 CS004 No yonkers sewer 5,100 TO
 CW001 Solid waste dist 5,100 TO
*** 4.-4077-1 ******************
 849 Ridge Hill Blvd
4.-4077-1 330 Vacant comm INDL.DEVLP 18020 48,700 48,700 48,700
FC Yonkers Associates, LLC Yonkers City Sc 551800 48,700 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 1.32 48,700 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 1623,300 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 574.00 SU
 574.00 UN
 CS004 No yonkers sewer 48,700 TO
 CW001 Solid waste dist 48,700 TO
*** 4.-4078-1 ******************
 949 Ridge Hill Blvd
4.-4078-1 330 Vacant comm INDL.DEVLP 18020 208,500 208,500 208,500
FC Yonkers Associates, LLC Yonkers City Sc 551800 208,500 COUNTY TAXABLE VALUE 0
Westchesters Ridge Hill ACRES 5.32 208,500 CITY TAXABLE VALUE 0
PO Box 94877 FULL MARKET VALUE 6950,000 SCHOOL TAXABLE VALUE 0
Cleveland, OH 44107-4877 CC001 City charge un ft 2458.00 SU
 2458.00 UN
 CS004 No yonkers sewer 208,500 TO
 CW001 Solid waste dist 208,500 TO
*** 4.-4190-1 ******************
 Grassy Sprain Reservoir 000000*4190
4.-4190-1 822 Water supply CITY OWNED 13350 2031,600 2031,600 2031,600
City Of Yonkers Yonkers City Sc 551800 2025,100 COUNTY TAXABLE VALUE 0
Reservoir ACRES 154.96 BANK0300030 2031,600 CITY TAXABLE VALUE 0
City Hall EAST-0672248 NRTH-0781645 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 67720,000 CC001 City charge un ft 67504.00 SU
 6752.00 UN
 CS001 Bronx valley sewer 2031,600 TO
 CW001 Solid waste dist 0 TO
 2031,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 322
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4190-1.1 ****************
 Grassy Sprain Reservoir 00000*44190
4.-4190-1.1 822 Water supply CITY OWNED 13350 0 0 0
City Of Yonkers Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
Reservoir BANK0300030 0 CITY TAXABLE VALUE 0
City Hall EAST-0672248 NRTH-0781645 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 0 CC001 City charge un ft .00 SU
 9000.00 UN
*** 4.-4190-1.2 ****************
 Grassy Sprain Reservoir 00000*44190
4.-4190-1.2 822 Water supply CITY OWNED 13350 0 0 0
City Of Yonkers Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
Reservoir BANK0300030 0 CITY TAXABLE VALUE 0
City Hall EAST-0672248 NRTH-0781645 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 0 CC001 City charge un ft .00 SU
 9000.00 UN
*** 4.-4190-1.3 ****************
 Grassy Sprain Reservoir 00000*44190
4.-4190-1.3 822 Water supply CITY OWNED 13350 0 0 0
City Of Yonkers Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
Reservoir BANK0300030 0 CITY TAXABLE VALUE 0
City Hall EAST-0672248 NRTH-0781645 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 0 CC001 City charge un ft .00 SU
 9000.00 UN
*** 4.-4296-200 ****************
 Central Park Ave 000000*4296
4.-4296-200 692 Road/str/hwy ST OWNED 12100 2,200 2,200 2,200
State Of New York Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.05 BANK0300150 2,200 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 73,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CC001 City charge un ft 23.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,200 EX
*** 4.-4296-201 ****************
 Arterial 000000*4296
4.-4296-201 692 Road/str/hwy ST OWNED 12100 7,300 7,300 7,300
State Of New York Yonkers City Sc 551800 7,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.22 BANK0300150 7,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0676932 NRTH-0782506 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 243,300 CC001 City charge un ft 100.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 7,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 323
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4296-202 ****************
 Arterial 000000*4296
4.-4296-202 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 1,300 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 43,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CC001 City charge un ft 14.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 4.-4296-203 ****************
 Arterial 000000*4296
4.-4296-203 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0676916 NRTH-0782375 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 6,700 CC001 City charge un ft 14.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 200 EX
*** 4.-4296-204 ****************
 Arterial 000000*4296
4.-4296-204 692 Road/str/hwy ST OWNED 12100 9,200 9,200 9,200
State Of New York Yonkers City Sc 551800 9,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.38 BANK0300150 9,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0676921 NRTH-0782766 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 306,700 CC001 City charge un ft 168.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 9,200 EX
*** 4.-4297-90 *****************
 116 Remsen Cir 000000*4297
4.-4297-90 311 Res vac land CITY OWNED 13350 1,200 1,200 1,200
City Of Yonkers Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300030 1,200 CITY TAXABLE VALUE 0
Yonkers, NY 12603 EAST-0674960 NRTH-0783464 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 40,000 CC001 City charge un ft 16.00 SU
 16.00 UN
 CS001 Bronx valley sewer 1,200 TO
 CW001 Solid waste dist 0 TO
 1,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 324
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4306-200 ****************
 Central Park Ave 000000*4306
4.-4306-200 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 113.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0676843 NRTH-0783116 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 4.-4309-200 ****************
 Central Park Ave 000000*4309
4.-4309-200 692 Road/str/hwy ST OWNED 12100 23,000 23,000 23,000
State of New York Yonkers City Sc 551800 23,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 1.12 BANKC000000 23,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0676141 NRTH-0780795 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 DEED BOOK 53170 PG-3071 CC001 City charge un ft 314.00 SU
 FULL MARKET VALUE 766,700 .00 UN
 CW001 Solid waste dist 0 TO
 23,000 EX
*** 4.-4311-10 *****************
 47 Croydon Rd 413950570
4.-4311-10 612 School CITY OWNED 13350 1367,200 1367,200 1367,200
Board Of Education Yonkers City Sc 551800 207,800 COUNTY TAXABLE VALUE 0
School 29 ACRES 9.53 BANK0300010 1367,200 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0675866 NRTH-0781811 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 45573,300 CC001 City charge un ft 4156.00 SU
 4156.00 UN
 CS001 Bronx valley sewer 1367,200 TO
 CW001 Solid waste dist 0 TO
 1367,200 EX
*** 4.-4335-120 ****************
 130 Concord Rd 000000*4335
4.-4335-120 822 Water supply CITY OWNED 13350 1,400 1,400 1,400
City Of Yonkers Yonkers City Sc 551800 1,400 COUNTY TAXABLE VALUE 0
Water Tower ACRES 0.08 BANK0300030 1,400 CITY TAXABLE VALUE 0
City Hall EAST-0674840 NRTH-0781665 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 46,700 CC001 City charge un ft 36.00 SU
 36.00 UN
 CS001 Bronx valley sewer 1,400 TO
 CW001 Solid waste dist 0 TO
 1,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 325
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4335-200 ****************
 130 Concord Rd 000000*4335
4.-4335-200 822 Water supply CITY OWNED 13350 6,100 6,100 6,100
City Of Yonkers Yonkers City Sc 551800 6,100 COUNTY TAXABLE VALUE 0
Water Tower ACRES 1.41 BANK0300030 6,100 CITY TAXABLE VALUE 0
City Hall EAST-0674471 NRTH-0781871 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 203,300 CC001 City charge un ft 619.00 SU
 619.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 0 TO
 6,100 EX
*** 4.-4335-300 ****************
 750 E Grassy Sprain 000000*4335
4.-4335-300 963 Municpl park CITY OWNED 13350 203,700 203,700 203,700
CITY OF YONKERS Yonkers City Sc 551800 203,700 COUNTY TAXABLE VALUE 0
30 SOUTH BROADWAY ACRES 29.25 BANK0300030 203,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0673991 NRTH-0781423 SCHOOL TAXABLE VALUE 0
 DEED BOOK 45034 PG-232 CC001 City charge un ft 14151.00 SU
 FULL MARKET VALUE 6790,000 7075.50 UN
 CS001 Bronx valley sewer 203,700 TO
 CW001 Solid waste dist 0 TO
 203,700 EX
*** 4.-4335-325 ****************
 730 E Grassy Sprain 412126236
4.-4335-325 662 Police/fire CITY OWNED 13350 283,200 283,200 283,200
CITY OF YONKERS Yonkers City Sc 551800 19,200 COUNTY TAXABLE VALUE 0
30 SOUTH BROADWAY FRNT 323.00 DPTH 427.00 283,200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 2.75 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0673416 NRTH-0780938 CC001 City charge un ft 490.00 SU
 DEED BOOK 45034 PG-232 490.00 UN
 FULL MARKET VALUE 9440,000 CS001 Bronx valley sewer 283,200 TO
 CW001 Solid waste dist 0 TO
 283,200 EX
*** 4.-4350-1 ******************
 2187 Central Park Ave 414255190
4.-4350-1 662 Police/fire CITY OWNED 13350 131,800 131,800 131,800
City Of Yonkers Yonkers City Sc 551800 12,800 COUNTY TAXABLE VALUE 0
Fire House ACRES 0.56 BANK0300030 131,800 CITY TAXABLE VALUE 0
City Hall EAST-0675778 NRTH-0780195 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 4393,300 CC001 City charge un ft 247.00 SU
 247.00 UN
 CS001 Bronx valley sewer 131,800 TO
 CW001 Solid waste dist 0 TO
 131,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 326
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4350-200 ****************
 Central Park Ave 000000*4350
4.-4350-200 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.16 BANK0300150 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0675684 NRTH-0779821 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 83,300 CC001 City charge un ft 73.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 4.-4350-202 ****************
 Arterial 000000*4350
4.-4350-202 692 Road/str/hwy ST OWNED 12100 3,300 3,300 3,300
State Of New York Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 55.00 3,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675591 NRTH-0779633 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 110,000 3,300 EX
*** 4.-4350-203 ****************
 Arterial 000000*4350
4.-4350-203 692 Road/str/hwy ST OWNED 12100 1,900 1,900 1,900
State Of New York Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 50.00 1,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675626 NRTH-0779725 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 63,300 1,900 EX
*** 4.-4354-100 ****************
 5 Remsen Rd 000000*4354
4.-4354-100 311 Res vac land CITY OWNED 13350 2,000 2,000 2,000
City Of Yonkers Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.10 BANK0300030 2,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0675192 NRTH-0780217 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 66,700 CC001 City charge un ft 45.00 SU
 45.00 UN
 CS001 Bronx valley sewer 2,000 TO
 CW001 Solid waste dist 0 TO
 2,000 EX
*** 4.-4365-200 ****************
 Central Park Ave 000000*4365
4.-4365-200 692 Road/str/hwy ST OWNED 12100 4,200 4,200 4,200
State Of New York Yonkers City Sc 551800 4,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 3.75 4,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675072 NRTH-0778383 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 140,000 4,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 327
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4365-201 ****************
 Arterial 000000*4365
4.-4365-201 692 Road/str/hwy ST OWNED 12100 27,000 27,000 27,000
State Of New York Yonkers City Sc 551800 27,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 1233.03 DPTH 60.59 27,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675214 NRTH-0778740 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 900,000 27,000 EX
*** 4.-4385-200 ****************
 Central Park Ave 414255072
4.-4385-200 692 Road/str/hwy ST OWNED 12100 50,100 50,100 50,100
State Of New York Yonkers City Sc 551800 15,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 400.00 DPTH 80.00 50,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674984 NRTH-0778150 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1670,000 50,100 EX
*** 4.-4385-202 ****************
 Arterial 000000*4385
4.-4385-202 692 Road/str/hwy ST OWNED 12100 5,100 5,100 5,100
State Of New York Yonkers City Sc 551800 5,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.12 BANK0300150 5,100 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 170,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 5,100 EX
*** 4.-4385-203 ****************
 Arterial 000000*4385
4.-4385-203 692 Road/str/hwy ST OWNED 12100 2,800 2,800 2,800
State Of New York Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 2,800 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 93,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,800 EX
*** 4.-4385-204 ****************
 Arterial 000000*4385
4.-4385-204 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 400 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 13,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 328
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4385-205 ****************
 Arterial 000000*4385
4.-4385-205 692 Road/str/hwy ST OWNED 12100 15,200 15,200 15,200
State Of New York Yonkers City Sc 551800 4,500 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.09 BANK0300150 15,200 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 506,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 15,200 EX
*** 4.-4419-1 ******************
 Heights Dr 000000*4419
4.-4419-1 963 Municpl park CITY OWNED 13350 4,600 4,600 4,600
City Of Yonkers Yonkers City Sc 551800 4,600 COUNTY TAXABLE VALUE 0
Z K Epranian Park ACRES 0.21 BANK0300030 4,600 CITY TAXABLE VALUE 0
City Hall EAST-0673873 NRTH-0777952 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 153,300 CC001 City charge un ft 92.00 SU
 92.00 UN
 CS001 Bronx valley sewer 4,600 TO
 CW001 Solid waste dist 0 TO
 4,600 EX
*** 4.-4422-1 ******************
 1919 Central Park Ave 000000*4422
4.-4422-1 431 Auto dealer INDL.DEVLP 18020 134,000 134,000 134,000
J M E Associates LLC Yonkers City Sc 551800 51,800 COUNTY TAXABLE VALUE 0
1919 Central Park Ave FRNT 160.00 DPTH 300.00 134,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710 ACRES 3.45 SCHOOL TAXABLE VALUE 0
 EAST-0674350 NRTH-0777086 CC001 City charge un ft 1502.00 SU
 DEED BOOK 44357 PG-396 1502.00 UN
 FULL MARKET VALUE 4466,700 CS001 Bronx valley sewer 134,000 TO
 CW001 Solid waste dist 134,000 TO
*** 4.-4422-200 ****************
 Central Park Ave 000000*4422
4.-4422-200 692 Road/str/hwy ST OWNED 12100 8,500 8,500 8,500
State Of New York Yonkers City Sc 551800 8,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 400.00 DPTH 50.00 8,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674585 NRTH-0776864 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 283,300 8,500 EX
*** 4.-4422-201 ****************
 Central Park Ave 000000*4422
4.-4422-201 692 Road/str/hwy ST OWNED 12100 17,700 17,700 17,700
State Of New York Yonkers City Sc 551800 11,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.23 BANK0300150 17,700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 590,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 17,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 329
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4424-200 ****************
 Central Park Ave 000000*4424
4.-4424-200 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 900.00 DPTH 18.75 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 66,700 CW001 Solid waste dist 0 TO
 2,000 EX
*** 4.-4424-201 ****************
 Central Park Ave 000000*4424
4.-4424-201 692 Road/str/hwy ST OWNED 12100 20,100 20,100 20,100
State Of New York Yonkers City Sc 551800 12,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.26 BANK0300150 20,100 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 670,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 20,100 EX
*** 4.-4445-200 ****************
 Arterial 000000*4445
4.-4445-200 692 Road/str/hwy ST OWNED 12100 49,300 49,300 49,300
State Of New York Yonkers City Sc 551800 49,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 1.11 BANK0300150 49,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0674397 NRTH-0776293 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 1643,300 CW001 Solid waste dist 0 TO
 49,300 EX
*** 4.-4445-201 ****************
 Central Park Ave 000000*4445
4.-4445-201 692 Road/str/hwy ST OWNED 12100 17,500 17,500 17,500
State Of New York Yonkers City Sc 551800 10,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.21 BANK0300150 17,500 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 583,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 17,500 EX
*** 4.-4445-202 ****************
 Central Park Ave 000000*4445
4.-4445-202 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.02 BANK0300150 1,300 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 43,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 330
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4445-400 ****************
 1839 Central Park Ave 414254890
4.-4445-400 431 Auto dealer INDL.DEVLP 18020 141,100 141,100 141,100
Salgra Realty Llc Yonkers City Sc 551800 65,800 COUNTY TAXABLE VALUE 0
Attn: Central Ave ACRES 1.41 141,100 CITY TAXABLE VALUE 0
Chrysler Jeep EAST-0674182 NRTH-0776093 SCHOOL TAXABLE VALUE 0
1839 Central Pk Ave DEED BOOK 12362 PG-207 CC001 City charge un ft 615.00 SU
Yonkers, NY 10710 FULL MARKET VALUE 4703,300 615.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 141,100 TO
 CW001 Solid waste dist 141,100 TO
*** 4.-4450-60 *****************
 1703 Central Park Ave Rear 000000*4450
4.-4450-60 963 Municpl park CITY OWNED 13350 16,300 16,300 16,300
City Of Yonkers Yonkers City Sc 551800 16,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.56 BANK0300030 16,300 CITY TAXABLE VALUE 0
City Hall EAST-0673029 NRTH-0774418 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 543,300 CC001 City charge un ft 248.00 SU
 248.00 UN
 CS001 Bronx valley sewer 16,300 TO
 CW001 Solid waste dist 0 TO
 16,300 EX
*** 4.-4450-148 ****************
 1595 Central Park Ave 414052832
4.-4450-148 612 School CITY OWNED 13350 3910,500 3910,500 3910,500
Board Of Education Yonkers City Sc 551800 401,300 COUNTY TAXABLE VALUE 0
Roosevelt High School ACRES 10.71 BANK0300010 3910,500 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0673666 NRTH-0773601 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 130350,000 CC001 City charge un ft 4666.00 SU
 4666.00 UN
 CS001 Bronx valley sewer 3910,500 TO
 CW001 Solid waste dist 0 TO
 3910,500 EX
*** 4.-4450-154.172 ************
 12 Otsigo Rd 000000*4450
4.-4450-154.172 311 Res vac land CITY OWNED 13350 23,400 23,400 23,400
City Of Yonkers Yonkers City Sc 551800 23,400 COUNTY TAXABLE VALUE 0
Vacant Lots: 154 172 000 000 000 23,400 CITY TAXABLE VALUE 0
City Hall ACRES 0.87 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0673064 NRTH-0773373 CC001 City charge un ft 380.00 SU
 FULL MARKET VALUE 780,000 380.00 UN
 CS001 Bronx valley sewer 23,400 TO
 CW001 Solid waste dist 0 TO
 23,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 331
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4450-173.175 ************
 50 Otsigo Rd 000000*4450
4.-4450-173.175 612 School CITY OWNED 13350 3,700 3,700 3,700
Board Of Education Yonkers City Sc 551800 3,700 COUNTY TAXABLE VALUE 0
Roosevelt High Lots: 173 175 000 000 000 3,700 CITY TAXABLE VALUE 0
One Larkin Ctr ACRES 0.13 BANK0300010 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0673090 NRTH-0773574 CC001 City charge un ft 60.00 SU
 FULL MARKET VALUE 123,300 60.00 UN
 CS001 Bronx valley sewer 3,700 TO
 CW001 Solid waste dist 0 TO
 3,700 EX
*** 4.-4450-200 ****************
 Central Park Ave 000000*4450
4.-4450-200 692 Road/str/hwy ST OWNED 12100 6,000 6,000 6,000
State Of New York Yonkers City Sc 551800 6,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 160.71 DPTH 66.84 6,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673853 NRTH-0773872 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 200,000 6,000 EX
*** 4.-4450-201 ****************
 Central Park Ave 000000*4450
4.-4450-201 692 Road/str/hwy ST OWNED 12100 44,000 44,000 44,000
State Of New York Yonkers City Sc 551800 44,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 513.04 DPTH 37.00 44,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673595 NRTH-0773018 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1466,700 44,000 EX
*** 4.-4450-202 ****************
 Arterial 000000*4450
4.-4450-202 692 Road/str/hwy ST OWNED 12100 16,400 16,400 16,400
State Of New York Yonkers City Sc 551800 16,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.32 BANK0300150 16,400 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 546,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 16,400 EX
*** 4.-4450-203 ****************
 Arterial 000000*4450
4.-4450-203 692 Road/str/hwy ST OWNED 12100 8,600 8,600 8,600
State Of New York Yonkers City Sc 551800 8,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.16 BANK0300150 8,600 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 286,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 8,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 332
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4450-204 ****************
 Arterial 000000*4450
4.-4450-204 692 Road/str/hwy ST OWNED 12100 9,700 9,700 9,700
State Of New York Yonkers City Sc 551800 9,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.19 BANK0300150 9,700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 323,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 9,700 EX
*** 4.-4453-200 ****************
 Arterial 000000*4453
4.-4453-200 692 Road/str/hwy ST OWNED 12100 2,200 2,200 2,200
State Of New York Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 125.00 DPTH 25.00 2,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0672906 NRTH-0773050 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 73,300 2,200 EX
*** 4.-4453-201 ****************
 Arterial 000000*4453
4.-4453-201 692 Road/str/hwy ST OWNED 12100 9,700 9,700 9,700
State Of New York Yonkers City Sc 551800 9,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 325.00 DPTH 5.00 9,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0672781 NRTH-0773041 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 323,300 9,700 EX
*** 4.-4454-5.12 ***************
 11 Salisbury Rd 414051156
4.-4454-5.12 620 Religious RELIGIOUS 25110 63,800 63,800 63,800
Northeast Jewish Center Yonkers City Sc 551800 17,500 COUNTY TAXABLE VALUE 0
11 Salisbury Rd Lots: 005 007 009 012 000 63,800 CITY TAXABLE VALUE 0
Yonkers, NY 10710-3907 ACRES 0.40 SCHOOL TAXABLE VALUE 0
 EAST-0672461 NRTH-0773234 CC001 City charge un ft 175.00 SU
 FULL MARKET VALUE 2126,700 .00 UN
 CS001 Bronx valley sewer 63,800 TO
 CW001 Solid waste dist 0 TO
 63,800 EX
*** 4.-4470-71 *****************
 80 Candlewood Dr
4.-4470-71 210 1 Family Res CLERGY-RES 21600 14,000 14,000 14,000
Assyrian Church of the East Ca Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
80 Candlewood Dr ACRES 0.17 BANKF000001 14,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0672954 NRTH-0777804 SCHOOL TAXABLE VALUE 0
 DEED BOOK 44315 PG-599 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 466,700 75.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 14,000 TO
 CW001 Solid waste dist 14,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 333
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4471-300 ****************
 Montclair Pl 411311006
4.-4471-300 612 School CITY OWNED 13350 1388,700 1388,700 1388,700
Board Of Education Yonkers City Sc 551800 191,600 COUNTY TAXABLE VALUE 0
Family School 32 ACRES 8.79 BANK0300010 1388,700 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0673384 NRTH-0776539 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 46290,000 CC001 City charge un ft 3831.00 SU
 3831.00 UN
 CS001 Bronx valley sewer 1388,700 TO
 CW001 Solid waste dist 0 TO
 1388,700 EX
*** 4.-4473-1 ******************
 Below Reservoir 000000*4473
4.-4473-1 822 Water supply CITY OWNED 13350 63,900 63,900 63,900
City Of Yonkers Yonkers City Sc 551800 63,900 COUNTY TAXABLE VALUE 0
Water Supply ACRES 2.93 BANK0300030 63,900 CITY TAXABLE VALUE 0
City Hall EAST-0671346 NRTH-0775403 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 2130,000 CC001 City charge un ft 1278.00 SU
 1278.00 UN
 CS001 Bronx valley sewer 63,900 TO
 CW001 Solid waste dist 0 TO
 63,900 EX
*** 4.-4473-3 ******************
 50 Grassy Sprain Rd 000000*4473
4.-4473-3 822 Water supply CITY OWNED 13350 12,000 12,000 12,000
City Of Yonkers Yonkers City Sc 551800 12,000 COUNTY TAXABLE VALUE 0
Water Supply ACRES 0.91 BANK0300030 12,000 CITY TAXABLE VALUE 0
City Hall EAST-0670954 NRTH-0773577 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 400,000 CC001 City charge un ft 400.00 SU
 400.00 UN
 CS001 Bronx valley sewer 12,000 TO
 CW001 Solid waste dist 0 TO
 12,000 EX
*** 4.-4473-5 ******************
 110 Grassy Sprain Rd 000000*4473
4.-4473-5 822 Water supply CITY OWNED 13350 3,400 3,400 3,400
City Of Yonkers Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
Water Supply ACRES 0.26 BANK0300030 3,400 CITY TAXABLE VALUE 0
City Hall EAST-0671028 NRTH-0775192 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 113,300 CC001 City charge un ft 115.00 SU
 115.00 UN
 CS001 Bronx valley sewer 3,400 TO
 CW001 Solid waste dist 0 TO
 3,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 334
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4474-4 ******************
 1610 Central Park Ave 000000*4474
4.-4474-4 620 Religious RELIGIOUS 25110 65,000 65,000 65,000
St Eugene R C Church Yonkers City Sc 551800 65,000 COUNTY TAXABLE VALUE 0
32 Massitoa Rd ACRES 0.96 65,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710-5016 EAST-0673912 NRTH-0773156 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2166,700 CC001 City charge un ft 422.00 SU
 .00 UN
 CS001 Bronx valley sewer 65,000 TO
 CW001 Solid waste dist 0 TO
 65,000 EX
*** 4.-4474-20.65 **************
 693 Tuckahoe Rd 514807754
4.-4474-20.65 620 Religious RELIGIOUS 25110 638,200 638,200 638,200
St Eugene R C Church Yonkers City Sc 551800 150,100 COUNTY TAXABLE VALUE 0
32 Massitoa Rd Lots: 020 049 065 000 000 638,200 CITY TAXABLE VALUE 0
Yonkers, NY 10710-5016 ACRES 4.16 SCHOOL TAXABLE VALUE 0
 EAST-0673947 NRTH-0772756 CC001 City charge un ft 1813.00 SU
 FULL MARKET VALUE 21273,300 .00 UN
 CS001 Bronx valley sewer 638,200 TO
 CW001 Solid waste dist 0 TO
 638,200 EX
*** 4.-4474-80 *****************
 1592 Central Park Ave 000000*4474
4.-4474-80 620 Religious RELIGIOUS 25110 76,400 76,400 76,400
St Eugene R C Church Yonkers City Sc 551800 76,400 COUNTY TAXABLE VALUE 0
32 Massitoa Rd ACRES 0.46 76,400 CITY TAXABLE VALUE 0
Yonkers, NY 10710-5016 EAST-0673795 NRTH-0772888 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 2546,700 CC001 City charge un ft 204.00 SU
 .00 UN
 CS001 Bronx valley sewer 76,400 TO
 CW001 Solid waste dist 0 TO
 76,400 EX
*** 4.-4474-200 ****************
 Central Park Ave 000000*4474
4.-4474-200 692 Road/str/hwy ST OWNED 12100 71,500 71,500 71,500
State Of New York Yonkers City Sc 551800 71,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 620.00 DPTH 34.90 71,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673672 NRTH-0772861 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 2383,300 71,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 335
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4478-34.36 **************
 30 Massitoa Rd 514807756
4.-4478-34.36 620 Religious RELIGIOUS 25110 23,500 23,500 23,500
St Eugene R C Church Yonkers City Sc 551800 5,600 COUNTY TAXABLE VALUE 0
32 Massitoa Rd Lots: 034 036 000 000 000 23,500 CITY TAXABLE VALUE 0
Yonkers, NY 10710-5016 ACRES 0.24 SCHOOL TAXABLE VALUE 0
 EAST-0674283 NRTH-0773194 CC001 City charge un ft 105.00 SU
 FULL MARKET VALUE 783,300 .00 UN
 CS001 Bronx valley sewer 23,500 TO
 CW001 Solid waste dist 0 TO
 23,500 EX
*** 4.-4484-200 ****************
 Tuckahoe Rd 000000*4484
4.-4484-200 692 Road/str/hwy ST OWNED 12100 1,650 1,650 1,650
State Of New York Yonkers City Sc 551800 1,650 COUNTY TAXABLE VALUE 0
Arterial FRNT 302.00 DPTH 25.00 1,650 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674120 NRTH-0772415 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 55,000 1,650 EX
*** 4.-4489-6 ******************
 81 Iroquois Rd 000000*4489
4.-4489-6 311 Res vac land CITY OWNED 13350 500 500 500
City Of Yonkers Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300030 500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0675110 NRTH-0772873 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 16,700 CC001 City charge un ft 11.00 SU
 11.00 UN
 CS001 Bronx valley sewer 500 TO
 CW001 Solid waste dist 0 TO
 500 EX
*** 4.-4493-27 *****************
 823 Tuckahoe Rd 000000*4493
4.-4493-27 311 Res vac land CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300030 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0675225 NRTH-0771784 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 20,000 CC001 City charge un ft 7.00 SU
 7.00 UN
 CS001 Bronx valley sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 336
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4519-200 ****************
 Central Park Ave 000000*4519
4.-4519-200 692 Road/str/hwy ST OWNED 12100 15,100 15,100 15,100
State Of New York Yonkers City Sc 551800 15,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 355.00 DPTH 25.00 15,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673952 NRTH-0773501 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 503,300 15,100 EX
*** 4.-4519-201 ****************
 Central Park Ave 000000*4519
4.-4519-201 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 400 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 13,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 400 EX
*** 4.-4519-202 ****************
 Arterial 000000*4519
4.-4519-202 692 Road/str/hwy ST OWNED 12100 12,550 12,550 12,550
State Of New York Yonkers City Sc 551800 10,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.20 BANK0300150 12,550 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 418,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 12,550 EX
*** 4.-4521-1 ******************
 1692 Central Park Ave 000000*4521
4.-4521-1 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.02 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 12603 EAST-0674030 NRTH-0774035 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 33,300 CC001 City charge un ft 10.00 SU
 10.00 UN
 CS001 Bronx valley sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 4.-4521-200 ****************
 Central Park Ave 000000*4521
4.-4521-200 692 Road/str/hwy ST OWNED 12100 1,750 1,750 1,750
State Of New York Yonkers City Sc 551800 650 COUNTY TAXABLE VALUE 0
Arterial FRNT 175.00 DPTH 5.00 1,750 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673984 NRTH-0774123 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 58,300 1,750 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 337
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4521-201 ****************
 Central Park Ave 000000*4521
4.-4521-201 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 5.00 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673989 NRTH-0774373 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 4.-4521-202 ****************
 Arterial 000000*4521
4.-4521-202 692 Road/str/hwy ST OWNED 12100 2,800 2,800 2,800
State Of New York Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 20.00 2,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673992 NRTH-0774455 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 93,300 2,800 EX
*** 4.-4526-1.35 ***************
 79 Bradford Blvd 515315902
4.-4526-1.35 620 Religious RELIGIOUS 25110 84,300 84,300 84,300
St Johns Episcopal Church Yonkers City Sc 551800 8,300 COUNTY TAXABLE VALUE 0
100 Underhill St Lots: 001 033 035 000 000 84,300 CITY TAXABLE VALUE 0
Yonkers, NY 10710-3615 ACRES 0.41 SCHOOL TAXABLE VALUE 0
 EAST-0675104 NRTH-0774873 CC001 City charge un ft 180.00 SU
 FULL MARKET VALUE 2810,000 .00 UN
 CS001 Bronx valley sewer 84,300 TO
 CW001 Solid waste dist 0 TO
 84,300 EX
*** 4.-4538-1 ******************
 389 Parkview Ave 000000*4538
4.-4538-1 963 Municpl park CITY OWNED 13350 7,000 7,000 7,000
City Of Yonkers Yonkers City Sc 551800 7,000 COUNTY TAXABLE VALUE 0
Park ACRES 0.22 BANK0300030 7,000 CITY TAXABLE VALUE 0
City Hall EAST-0676558 NRTH-0773407 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 233,300 CC001 City charge un ft 97.00 SU
 97.00 UN
 CS001 Bronx valley sewer 7,000 TO
 CW001 Solid waste dist 0 TO
 7,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 338
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4539-60 *****************
 148 Colonial Pkwy 000000*4539
4.-4539-60 963 Municpl park CITY OWNED 13350 3,500 3,500 3,500
City Of Yonkers Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
Park ACRES 0.10 BANK0300030 3,500 CITY TAXABLE VALUE 0
City Hall EAST-0676490 NRTH-0773469 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 116,700 CC001 City charge un ft 44.00 SU
 44.00 UN
 CS001 Bronx valley sewer 3,500 TO
 CW001 Solid waste dist 0 TO
 3,500 EX
*** 4.-4546-1 ******************
 44 Scarsdale Rd 517243254
4.-4546-1 590 Park COUNTY OWN 13100 210,300 210,300 210,300
Westchester County Yonkers City Sc 551800 210,300 COUNTY TAXABLE VALUE 0
148 Martine Ave ACRES 7.11 BANK0300100 210,300 CITY TAXABLE VALUE 0
White Plains, NY 10601-3311 EAST-0677146 NRTH-0772766 SCHOOL TAXABLE VALUE 0
 DEED BOOK 10483 PG-00155 CC001 City charge un ft 3097.00 SU
 FULL MARKET VALUE 7010,000 .00 UN
 CW001 Solid waste dist 0 TO
 210,300 EX
*** 4.-4556-36 *****************
 79 Pennsylvania Ave 517244288
4.-4556-36 620 Religious RELIGIOUS 25110 23,000 23,000 23,000
Asbury Meth Church Yonkers City Sc 551800 5,500 COUNTY TAXABLE VALUE 0
167 Scarsdale Rd ACRES 0.30 23,000 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-2199 EAST-0678147 NRTH-0774852 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 766,700 CC001 City charge un ft 133.00 SU
 .00 UN
 CS001 Bronx valley sewer 23,000 TO
 CW001 Solid waste dist 0 TO
 23,000 EX
*** 4.-4560-25 *****************
 11 Healy Pl 000000*4560
4.-4560-25 330 Vacant comm CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300040 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0678823 NRTH-0775020 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 20,000 CC001 City charge un ft 14.00 SU
 14.00 UN
 CS001 Bronx valley sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 339
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4562-40 *****************
 16 Thompson St 517244646
4.-4562-40 611 Library CITY OWNED 13350 50,500 50,500 50,500
City Of Yonkers Yonkers City Sc 551800 6,500 COUNTY TAXABLE VALUE 0
Crestwood Library ACRES 0.19 BANK0300030 50,500 CITY TAXABLE VALUE 0
City Hall EAST-0679013 NRTH-0776024 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1683,300 CC001 City charge un ft 87.00 SU
 87.00 UN
 CS001 Bronx valley sewer 50,500 TO
 CW001 Solid waste dist 0 TO
 50,500 EX
*** 4.-4564-30.31 **************
 207 Pennsylvania Ave 000000*4564
4.-4564-30.31 963 Municpl park CITY OWNED 13350 2,300 2,300 2,300
City Of Yonkers Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Park ACRES 0.13 BANK0300030 2,300 CITY TAXABLE VALUE 0
City Hall EAST-0678754 NRTH-0776349 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 76,700 CC001 City charge un ft 57.00 SU
 57.00 UN
 CS001 Bronx valley sewer 2,300 TO
 CW001 Solid waste dist 0 TO
 2,300 EX
*** 4.-4573-13 *****************
 302 Scarsdale Rd 516837752
4.-4573-13 612 School CITY OWNED 13350 56,000 56,000 56,000
Board Of Education Yonkers City Sc 551800 56,000 COUNTY TAXABLE VALUE 0
Paideia School 15 ACRES 2.56 BANK0300010 56,000 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0677762 NRTH-0775849 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1866,700 CC001 City charge un ft 1119.00 SU
 1119.00 UN
 CS001 Bronx valley sewer 56,000 TO
 CW001 Solid waste dist 0 TO
 56,000 EX
*** 4.-4575-101 ****************
 132 Brookdale Dr 000000*4575
4.-4575-101 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300040 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0677371 NRTH-0775917 SCHOOL TAXABLE VALUE 0
 DEED BOOK 07995 PG-00622 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 26,700 19.00 UN
 CS001 Bronx valley sewer 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 340
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4576-24 *****************
 132 Cliffside Dr 000000*4576
4.-4576-24 311 Res vac land CITY OWNED 13350 1,100 1,100 1,100
City Of Yonkers Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.10 BANK0300030 1,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0677223 NRTH-0776101 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 46.00 SU
 46.00 UN
 CS001 Bronx valley sewer 1,100 TO
 CW001 Solid waste dist 0 TO
 1,100 EX
*** 4.-4576-77 *****************
 22 Cliffside Dr 000000*4576
4.-4576-77 330 Vacant comm CITY OWNED 13350 1,800 1,800 1,800
City Of Yonkers Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.09 BANK0300040 1,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0676899 NRTH-0775077 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 60,000 CC001 City charge un ft 42.00 SU
 42.00 UN
 CS001 Bronx valley sewer 1,800 TO
 CW001 Solid waste dist 0 TO
 1,800 EX
*** 4.-4596-12.29 **************
 435 Parkview Ave 000000*4596
4.-4596-12.29 620 Religious RELIGIOUS 25110 217,500 217,500 217,500
Asbury M E Church Yonkers City Sc 551800 103,000 COUNTY TAXABLE VALUE 0
167 Scarsdale Rd ACRES 2.95 217,500 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-2199 EAST-0676660 NRTH-0774143 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 7250,000 CC001 City charge un ft 1287.00 SU
 .00 UN
 CS001 Bronx valley sewer 217,500 TO
 CW001 Solid waste dist 0 TO
 217,500 EX
*** 4.-4596-50 *****************
 87 Scarsdale Rd 515315340
4.-4596-50 620 Religious RELIGIOUS 25110 173,500 173,500 173,500
Asbury M E Church Yonkers City Sc 551800 27,800 COUNTY TAXABLE VALUE 0
167 Scarsdale Rd ACRES 0.80 173,500 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-2199 EAST-0676841 NRTH-0774375 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5783,300 CC001 City charge un ft 348.00 SU
 .00 UN
 CS001 Bronx valley sewer 173,500 TO
 CW001 Solid waste dist 0 TO
 173,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 341
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4600-1.13 ***************
 222 Grandview Blvd 515722600
4.-4600-1.13 620 Religious RELIGIOUS 25110 68,000 68,000 68,000
Eastern Catholic Orthodox Chu Yonkers City Sc 551800 19,900 COUNTY TAXABLE VALUE 0
236 Grandview Blvd Lots: 001 013 000 000 000 68,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710 ACRES 1.03 SCHOOL TAXABLE VALUE 0
 EAST-0676371 NRTH-0777613 CC001 City charge un ft 453.00 SU
 DEED BOOK 49309 PG-534 .00 UN
 FULL MARKET VALUE 2266,700 CS001 Bronx valley sewer 68,000 TO
 CW001 Solid waste dist 0 TO
 68,000 EX
*** 4.-4606-1 ******************
 18 Rosedale Rd 515620500
4.-4606-1 612 School CITY OWNED 13350 1112,400 1112,400 1112,400
Board Of Education Yonkers City Sc 551800 123,700 COUNTY TAXABLE VALUE 0
Kahlil Gibran School ACRES 5.46 BANK0300010 1112,400 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0675191 NRTH-0775693 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 37080,000 CC001 City charge un ft 2379.00 SU
 2379.00 UN
 CS001 Bronx valley sewer 1112,400 TO
 CW001 Solid waste dist 0 TO
 1112,400 EX
*** 4.-4607-48 *****************
 99 Grandview Blvd 515722316
4.-4607-48 620 Religious CLERGY-RES 21600 16,600 16,600 16,600
St Johns Episcopal Church Yonkers City Sc 551800 5,300 COUNTY TAXABLE VALUE 0
100 Underhill St ACRES 0.22 16,600 CITY TAXABLE VALUE 0
Yonkers, NY 10710-3615 EAST-0675326 NRTH-0775110 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 553,300 CC001 City charge un ft 96.00 SU
 .00 UN
 CS001 Bronx valley sewer 16,600 TO
 CW001 Solid waste dist 16,600 TO
*** 4.-4607-50 *****************
 95 Underhill St 000000*4607
4.-4607-50 695 Cemetery CEMETERY 13370 1,900 1,900 1,900
St Johns Episcopal Church Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
100 Underhill St ACRES 0.12 1,900 CITY TAXABLE VALUE 0
Yonkers, NY 10710-3615 EAST-0675308 NRTH-0774960 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 63,300 CC001 City charge un ft 56.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 1,900 EX
 CW001 Solid waste dist 0 TO
 1,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 342
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4607-56 *****************
 83 Underhill St 515315490
4.-4607-56 620 Religious RELIGIOUS 25110 27,400 27,400 27,400
St Johns Episcopal Church Yonkers City Sc 551800 9,700 COUNTY TAXABLE VALUE 0
100 Underhill St ACRES 0.53 27,400 CITY TAXABLE VALUE 0
Yonkers, NY 10710-3615 EAST-0675214 NRTH-0774959 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 913,300 CC001 City charge un ft 232.00 SU
 .00 UN
 CS001 Bronx valley sewer 27,400 TO
 CW001 Solid waste dist 0 TO
 27,400 EX
*** 4.-4607-60 *****************
 75 Underhill St 000000*4607
4.-4607-60 438 Parking lot RELIGIOUS 25110 5,700 5,700 5,700
St Johns Episcopal Church Yonkers City Sc 551800 5,700 COUNTY TAXABLE VALUE 0
100 Underhill St ACRES 0.27 5,700 CITY TAXABLE VALUE 0
Yonkers, NY 10710-3615 EAST-0675099 NRTH-0774982 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 190,000 CC001 City charge un ft 119.00 SU
 .00 UN
 CS001 Bronx valley sewer 5,700 TO
 CW001 Solid waste dist 0 TO
 5,700 EX
*** 4.-4612-200 ****************
 Central Park Ave 561374
4.-4612-200 692 Road/str/hwy ST OWNED 12100 50,200 50,200 50,200
State Of New York Yonkers City Sc 551800 50,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 320.00 DPTH 100.00 50,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674059 NRTH-0775104 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1673,300 50,200 EX
*** 4.-4612-201 ****************
 Central Park Ave 000000*4612
4.-4612-201 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 96,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,900 EX
*** 4.-4612-202 ****************
 Central Park Ave 000000*4612
4.-4612-202 692 Road/str/hwy ST OWNED 12100 1,900 1,900 1,900
State Of New York Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 1,900 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 63,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 343
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4613-200 ****************
 Central Park Ave 000000*4613
4.-4613-200 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 125.00 DPTH 15.00 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674079 NRTH-0775354 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 83,300 2,500 EX
*** 4.-4614-200 ****************
 Central Park Ave 000000*4614
4.-4614-200 692 Road/str/hwy ST OWNED 12100 1,500 1,500 1,500
State Of New York Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 200.00 DPTH 1.00 1,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674130 NRTH-0775485 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 50,000 1,500 EX
*** 4.-4615-200 ****************
 Central Park Ave 000000*4615
4.-4615-200 692 Road/str/hwy ST OWNED 12100 8,400 8,400 8,400
State Of New York Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 200.00 DPTH 5.00 8,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674319 NRTH-0775840 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 280,000 8,400 EX
*** 4.-4618-15.16 **************
 28 Minerva Dr 515620010
4.-4618-15.16 210 1 Family Res FOREIGN GV 14220 12,400 12,400 12,400
Defence Section New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Nigeria Federal Government Of ACRES 0.11 12,400 CITY TAXABLE VALUE 0
828 Second Ave EAST-0675117 NRTH-0776331 SCHOOL TAXABLE VALUE 0
New York, NY 10017 DEED BOOK 42199 PG-0128 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 413,300 50.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 12,400 TO
 CW001 Solid waste dist 12,400 TO
*** 4.-4623-200 ****************
 Central Park Ave 000000*4623
4.-4623-200 692 Road/str/hwy ST OWNED 12100 5,500 5,500 5,500
State Of New York Yonkers City Sc 551800 4,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 10.00 DPTH 175.00 5,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674747 NRTH-0776955 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 183,300 5,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 344
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4623-201 ****************
 Arterial 000000*4623
4.-4623-201 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 1,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674526 NRTH-0776316 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 36,700 1,100 EX
*** 4.-4623-202 ****************
 Arterial 000000*4623
4.-4623-202 692 Road/str/hwy ST OWNED 12100 4,700 4,700 4,700
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 4,700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0674510 NRTH-0776276 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 156,700 CW001 Solid waste dist 0 TO
 4,700 EX
*** 4.-4623-203 ****************
 Arterial 000000*4623
4.-4623-203 692 Road/str/hwy ST OWNED 12100 7,700 7,700 7,700
State Of New York Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 7,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674497 NRTH-0776236 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 256,700 7,700 EX
*** 4.-4632-4 ******************
 165 Helena Ave 000000*4632
4.-4632-4 280 Res Multiple PUB HOUSNG 18120 40,000 40,000 40,000
MHACY Yonkers City Sc 551800 23,800 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 264.00 DPTH 100.00 40,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.60 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0675038 NRTH-0777326 CC001 City charge un ft 50.00 SU
 DEED BOOK 10322 PG-00173 50.00 UN
 FULL MARKET VALUE 1333,300 CC002 City charge hsg u 14.00 UN
 CS001 Bronx valley sewer 40,000 TO
 CW001 Solid waste dist 40,000 TO
*** 4.-4632-200 ****************
 Central Park Ave 000000*4632
4.-4632-200 692 Road/str/hwy ST OWNED 12100 18,300 18,300 18,300
State Of New York Yonkers City Sc 551800 18,300 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 250.00 DPTH 50.00 18,300 CITY TAXABLE VALUE 0
Poughkeepise, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0674900 NRTH-0777412 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 610,000 18,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 345
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4633-200 ****************
 Central Park Ave 518261192
4.-4633-200 692 Road/str/hwy ST OWNED 12100 1,200 1,200 1,200
State Of New York Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 62.05 DPTH 10.00 1,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674975 NRTH-0777701 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 40,000 1,200 EX
*** 4.-4633-201 ****************
 Central Park Ave 000000*4633
4.-4633-201 692 Road/str/hwy ST OWNED 12100 3,200 3,200 3,200
State Of New York Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 62.05 DPTH 5.00 3,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675044 NRTH-0777905 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 106,700 3,200 EX
*** 4.-4633-202 ****************
 Central Park Ave 000000*4633
4.-4633-202 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 62.05 DPTH 10.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675010 NRTH-0777815 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 4.-4633-203 ****************
 Arterial 000000*4633
4.-4633-203 692 Road/str/hwy ST OWNED 12100 31,900 31,900 31,900
State Of New York Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 62.05 DPTH 20.00 31,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674962 NRTH-0777652 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1063,300 31,900 EX
*** 4.-4638-200 ****************
 Central Park Ave 000000*4638
4.-4638-200 692 Road/str/hwy ST OWNED 12100 4,100 4,100 4,100
State Of New York Yonkers City Sc 551800 4,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 25.00 4,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675137 NRTH-0778121 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 136,700 4,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 346
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4639-200 ****************
 Central Park Ave 000000*4639
4.-4639-200 692 Road/str/hwy ST OWNED 12100 2,400 2,400 2,400
State Of New York Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Arterial FRNT 300.00 DPTH 25.00 2,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675265 NRTH-0778429 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 80,000 2,400 EX
*** 4.-4640-200 ****************
 Central Park Ave 000000*4640
4.-4640-200 692 Road/str/hwy ST OWNED 12100 4,700 4,700 4,700
State Of New York Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 380.00 DPTH 25.00 4,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675459 NRTH-0778809 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 156,700 4,700 EX
*** 4.-4661-1 ******************
 575 Scarsdale Rd 516938638
4.-4661-1 620 Religious EDUCATIONL 25120 682,200 682,200 682,200
St Vladimirs Orthodox Yonkers City Sc 551800 213,700 COUNTY TAXABLE VALUE 0
Theological Seminary FRNT 737.00 DPTH 225.00 682,200 CITY TAXABLE VALUE 0
575 Scarsdale Rd ACRES 11.90 SCHOOL TAXABLE VALUE 0
Tuckahoe, NY 10707-1699 EAST-0678738 NRTH-0778850 CC001 City charge un ft 3602.00 SU
 FULL MARKET VALUE 22740,000 3602.00 UN
 CS001 Bronx valley sewer 682,200 TO
 CW001 Solid waste dist 0 TO
 682,200 EX
*** 4.-4661-175 ****************
 525 Shoreview Dr 00000*44661
4.-4661-175 280 Res Multiple PUB HOUSNG 18120 150,000 150,000 150,000
MHACY Yonkers City Sc 551800 100,000 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 2300.00 DPTH 100.00 150,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 5.28 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0677287 NRTH-0779193 CC001 City charge un ft 2300.00 SU
 DEED BOOK 10322 PG-00173 2300.00 UN
 FULL MARKET VALUE 5000,000 CC002 City charge hsg u 48.00 UN
 CS001 Bronx valley sewer 150,000 TO
 CW001 Solid waste dist 150,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 347
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4661-200 ****************
 531 Scarsdale Rd 515416520
4.-4661-200 612 School CITY OWNED 13350 2500,000 2500,000 2500,000
Board Of Education Yonkers City Sc 551800 41,000 COUNTY TAXABLE VALUE 0
Walt Whitman School FRNT 1270.00 DPTH 100.00 2500,000 CITY TAXABLE VALUE 0
One Larkin Ctr ACRES 2.92 BANK0300010 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701-5657 EAST-0677770 NRTH-0778906 CC001 City charge un ft 1270.00 SU
 DEED BOOK 09963 PG-00078 1270.00 UN
 FULL MARKET VALUE 83333,300 CS001 Bronx valley sewer 2500,000 TO
 CW001 Solid waste dist 0 TO
 2500,000 EX
*** 4.-4661-300 ****************
 531 Scarsdale Rd 000000*4661
4.-4661-300 311 Res vac land CITY OWNED 13350 59,600 59,600 59,600
Board Of Education Yonkers City Sc 551800 59,600 COUNTY TAXABLE VALUE 0
One Larkin Ctr ACRES 4.00 BANK0300010 59,600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0677708 NRTH-0778669 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1986,700 CC001 City charge un ft 1742.00 SU
 1742.00 UN
 CS001 Bronx valley sewer 59,600 TO
 CW001 Solid waste dist 0 TO
 59,600 EX
*** 4.-4661-400 ****************
 105 Avondale Rd 000000*4661
4.-4661-400 612 School CITY OWNED 13350 112,900 112,900 112,900
Board Of Education Yonkers City Sc 551800 112,900 COUNTY TAXABLE VALUE 0
Robert C Dodson School ACRES 6.49 BANK0300010 112,900 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0677690 NRTH-0777990 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3763,300 CC001 City charge un ft 2830.00 SU
 2830.00 UN
 CS001 Bronx valley sewer 112,900 TO
 CW001 Solid waste dist 0 TO
 112,900 EX
*** 4.-4664-15 *****************
 268 Alta Vista Dr 000000*4664
4.-4664-15 311 Res vac land CITY OWNED 13350 1,700 1,700 1,700
City Of Yonkers Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300030 1,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0676474 NRTH-0778813 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 56,700 CC001 City charge un ft 21.00 SU
 21.00 UN
 CS001 Bronx valley sewer 1,700 TO
 CW001 Solid waste dist 0 TO
 1,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 348
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4666-13.14 **************
 15 Armonk Ave 00000*44666
4.-4666-13.14 210 1 Family Res MENTAL IMP 25230 12,600 12,600 12,600
Applied Human Dynamics The Ins Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
ATTN: Fiscal Office ACRES 0.11 12,600 CITY TAXABLE VALUE 0
32 Warren Ave EAST-0676112 NRTH-0779458 SCHOOL TAXABLE VALUE 0
Tarrytown, NY 10591 DEED BOOK 47136 PG-343 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 420,000 50.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 12,600 TO
 CW001 Solid waste dist 0 TO
 12,600 EX
*** 4.-4667-200 ****************
 Central Park Ave 000000*4667
4.-4667-200 692 Road/str/hwy ST OWNED 12100 13,200 13,200 13,200
State Of New York Yonkers City Sc 551800 13,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 320.00 DPTH 25.00 13,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675753 NRTH-0779668 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 440,000 13,200 EX
*** 4.-4668-200 ****************
 Central Park Ave 000000*4668
4.-4668-200 692 Road/str/hwy ST OWNED 12100 3,500 3,500 3,500
State Of New York Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 50.00 3,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675902 NRTH-0779984 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 116,700 3,500 EX
*** 4.-4672-59 *****************
 11 Maria La 516938674
4.-4672-59 210 1 Family Res RELIGIOUS 25110 15,700 15,700 15,700
St Vladimir's Orthodox Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
375 Scarsdale Rd ACRES 0.18 15,700 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707 EAST-0678804 NRTH-0778600 SCHOOL TAXABLE VALUE 0
 DEED BOOK 11909 PG-81 CC001 City charge un ft 77.00 SU
 FULL MARKET VALUE 523,300 77.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 15,700 TO
 CW001 Solid waste dist 0 TO
 15,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 349
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4717-36.39 **************
 60 St Eleanoras La 516736714
4.-4717-36.39 620 Religious CLERGY-RES 21600 9,430 9,430 9,430
Church Of The Annunciation Yonkers City Sc 551800 5,800 COUNTY TAXABLE VALUE 0
470 Westchester Ave Lots: 036 039 000 000 000 9,430 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-1326 ACRES 0.24 SCHOOL TAXABLE VALUE 0
 EAST-0679774 NRTH-0779011 CC001 City charge un ft 108.00 SU
 FULL MARKET VALUE 314,300 .00 UN
 CS001 Bronx valley sewer 9,430 TO
 CW001 Solid waste dist 9,430 TO
*** 4.-4719-35.65 **************
 439 Westchester Ave 516635032
4.-4719-35.65 612 School EDUCATIONL 25120 71,383 71,383 71,383
Church Of The Annunciation Yonkers City Sc 551800 28,800 COUNTY TAXABLE VALUE 0
470 Westchester Ave Lots: 035 048 065 000 000 71,383 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-1326 ACRES 1.43 SCHOOL TAXABLE VALUE 0
 EAST-0679614 NRTH-0779025 CC001 City charge un ft 626.00 SU
 FULL MARKET VALUE 2379,400 .00 UN
 CS001 Bronx valley sewer 71,383 TO
 CW001 Solid waste dist 0 TO
 71,383 EX
*** 4.-4725-70 *****************
 42 St Eleanoras La 000000*4725
4.-4725-70 612 School EDUCATIONL 25120 43,559 43,559 43,559
Church Of The Annunciation Yonkers City Sc 551800 17,100 COUNTY TAXABLE VALUE 0
470 Westchester Ave ACRES 1.18 43,559 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-1326 EAST-0679385 NRTH-0778842 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1452,000 CC001 City charge un ft 517.00 SU
 .00 UN
 CS001 Bronx valley sewer 43,559 TO
 CW001 Solid waste dist 0 TO
 43,559 EX
*** 4.-4730-28 *****************
 104 Juana St 000000*4730
4.-4730-28 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.04 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0680769 NRTH-0780096 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 33,300 CC001 City charge un ft 22.00 SU
 22.00 UN
 CS001 Bronx valley sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 350
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4733-15.18 **************
 57 St Eleanoras La 516635210
4.-4733-15.18 620 Religious RELIGIOUS 25110 14,608 14,608 14,608
Church Of The Annunciation Yonkers City Sc 551800 5,300 COUNTY TAXABLE VALUE 0
470 Westchester Ave Lots: 015 018 000 000 000 14,608 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-1326 ACRES 0.25 SCHOOL TAXABLE VALUE 0
 EAST-0679847 NRTH-0779118 CC001 City charge un ft 112.00 SU
 FULL MARKET VALUE 486,900 .00 UN
 CS001 Bronx valley sewer 14,608 TO
 CW001 Solid waste dist 0 TO
 14,608 EX
*** 4.-4734-12 *****************
 475 Westchester Ave 516635054
4.-4734-12 612 School RELIGIOUS 25110 47,913 47,913 47,913
Church Of The Annunciation Yonkers City Sc 551800 12,200 COUNTY TAXABLE VALUE 0
470 Westchester Ave ACRES 0.63 47,913 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-1326 EAST-0679643 NRTH-0779160 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1597,100 CC001 City charge un ft 278.00 SU
 .00 UN
 CS001 Bronx valley sewer 47,913 TO
 CW001 Solid waste dist 0 TO
 47,913 EX
*** 4.-4734-22.25 **************
 12 Burley Ave 000000*4734
4.-4734-22.25 620 Religious RELIGIOUS 25110 685 685 685
Church Of The Annunciation Yonkers City Sc 551800 685 COUNTY TAXABLE VALUE 0
470 Westchester Ave Lots: 022 025 000 000 000 685 CITY TAXABLE VALUE 0
Tuckahoe, NY 10707-1326 ACRES 0.24 SCHOOL TAXABLE VALUE 0
 EAST-0679608 NRTH-0779305 CC001 City charge un ft 108.00 SU
 FULL MARKET VALUE 22,800 .00 UN
 CS001 Bronx valley sewer 685 TO
 CW001 Solid waste dist 0 TO
 685 EX
*** 4.-4737-1 ******************
 19 St Eleanoras Pl
4.-4737-1 960 Public park CITY OWNED 13350 106,400 106,400 106,400
City Of Yonkers Yonkers City Sc 551800 106,400 COUNTY TAXABLE VALUE 0
Schultze Park ACRES 76.98 BANK0300030 106,400 CITY TAXABLE VALUE 0
City Hall EAST-0679559 NRTH-0779891 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3546,700 CC001 City charge un ft 3353.00 SU
 3353.00 UN
 CS001 Bronx valley sewer 106,400 TO
 CW001 Solid waste dist 0 TO
 106,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 351
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4797-200 ****************
 Central Park Ave 000000*4797
4.-4797-200 692 Road/str/hwy ST OWNED 12100 5,900 5,900 5,900
State Of New York Yonkers City Sc 551800 5,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 200.00 DPTH 50.00 5,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0675987 NRTH-0780183 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 196,700 5,900 EX
*** 4.-4800-200 ****************
 Central Park Ave 000000*4800
4.-4800-200 692 Road/str/hwy ST OWNED 12100 3,300 3,300 3,300
State Of New York Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 300.00 DPTH 25.00 3,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0676178 NRTH-0780576 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 110,000 3,300 EX
*** 4.-4800-201 ****************
 Central Park Ave 000000*4800
4.-4800-201 692 Road/str/hwy ST OWNED 12100 10,700 10,700 10,700
State Of New York Yonkers City Sc 551800 10,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.21 BANK0300150 10,700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 356,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 10,700 EX
*** 4.-4802-12 *****************
 699 Scarsdale Rd 000000*4802
4.-4802-12 845 Water Transp CITY OWNED 13350 3,600 3,600 3,600
City Of Yonkers Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
Water Bureau ACRES 0.26 BANK0300030 3,600 CITY TAXABLE VALUE 0
City Hall EAST-0679089 NRTH-0780460 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 120,000 CC001 City charge un ft 115.00 SU
 115.00 UN
 CS001 Bronx valley sewer 3,600 TO
 CW001 Solid waste dist 0 TO
 3,600 EX
*** 4.-4850-200 ****************
 Arterial 000000*4850
4.-4850-200 692 Road/str/hwy ST OWNED 12100 29,800 29,800 29,800
State Of New York Yonkers City Sc 551800 29,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.57 BANK0300150 29,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0676831 NRTH-0781630 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 993,300 CW001 Solid waste dist 0 TO
 29,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 352
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4852-200 ****************
 Arterial 000000*4852
4.-4852-200 692 Road/str/hwy ST OWNED 12100 3,900 3,900 3,900
State Of New York Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 246.92 DPTH 25.00 3,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0676682 NRTH-0781382 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 130,000 3,900 EX
*** 4.-4853-201 ****************
 Arterial 000000*4853
4.-4853-201 692 Road/str/hwy ST OWNED 12100 13,000 13,000 13,000
State Of New York Yonkers City Sc 551800 12,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 80.00 DPTH 40.00 13,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0676880 NRTH-0781723 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 433,300 13,000 EX
*** 4.-4854-9.13 ***************
 56 Triangle Dr 000000*4854
4.-4854-9.13 330 Vacant comm CITY OWNED 13350 3,300 3,300 3,300
City Of Yonkers Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
1986 In Rem Lots: 009 013 000 000 000 3,300 CITY TAXABLE VALUE 0
City Hall ACRES 0.35 BANK0300040 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0677364 NRTH-0782396 CC001 City charge un ft 124.00 SU
 DEED BOOK 09097 PG-00299 124.00 UN
 FULL MARKET VALUE 110,000 CS001 Bronx valley sewer 3,300 TO
 CW001 Solid waste dist 0 TO
 3,300 EX
*** 4.-4855-200 ****************
 Central Park Ave 000000*4855
4.-4855-200 692 Road/str/hwy ST OWNED 12100 37,300 37,300 37,300
State Of New York Yonkers City Sc 551800 20,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 120.00 DPTH 120.00 37,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 1243,300 CW001 Solid waste dist 0 TO
 37,300 EX
*** 4.-4855-201 ****************
 Central Park Ave 000000*4855
4.-4855-201 692 Road/str/hwy ST OWNED 12100 5,600 5,600 5,600
State Of New York Yonkers City Sc 551800 5,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.11 BANK0300150 5,600 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 186,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 5,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 353
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4855-202 ****************
 Arterial 000000*4855
4.-4855-202 692 Road/str/hwy ST OWNED 12100 153,900 153,900 153,900
State Of New York Yonkers City Sc 551800 107,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 320.00 DPTH 50.00 153,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0677130 NRTH-0782409 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 5130,000 153,900 EX
*** 4.-4856-200 ****************
 Arterial 000000*4856
4.-4856-200 692 Road/str/hwy ST OWNED 12100 6,700 6,700 6,700
State Of New York Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 25.00 6,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0677232 NRTH-0782937 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 223,300 6,700 EX
*** 4.-4856-201 ****************
 Arterial 000000*4856
4.-4856-201 692 Road/str/hwy ST OWNED 12100 14,700 14,700 14,700
State Of New York Yonkers City Sc 551800 14,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 25.00 14,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0677166 NRTH-0782797 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 490,000 14,700 EX
*** 4.-4859-200 ****************
 Central Park Ave 000000*4859
4.-4859-200 692 Road/str/hwy ST OWNED 12100 15,800 15,800 15,800
State Of New York Yonkers City Sc 551800 15,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 995.18 DPTH 10.00 15,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0677839 NRTH-0784170 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 526,700 15,800 EX
*** 4.-4859-201 ****************
 Arterial 000000*4859
4.-4859-201 692 Road/str/hwy ST OWNED 12100 60,400 60,400 60,400
State Of New York Yonkers City Sc 551800 56,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 1.07 BANK0300150 60,400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0678161 NRTH-0784750 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 2013,300 CW001 Solid waste dist 0 TO
 60,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 354
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4860-200 ****************
 Central Park Ave 000000*4860
4.-4860-200 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 5.00 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0677444 NRTH-0783525 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 76,700 2,300 EX
*** 4.-4861-200 ****************
 Central Park Ave 000000*4861
4.-4861-200 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
State Of New York Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 125.00 DPTH 10.00 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0677028 NRTH-0782795 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 100,000 3,000 EX
*** 4.-4861-201 ****************
 Arterial 000000*4861
4.-4861-201 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial ACRES 83.34 BANK0300150 100 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 3,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 100 EX
*** 4.-4877-201 ****************
 Arterial
4.-4877-201 692 Road/str/hwy ST OWNED 12100 18,000 18,000 18,000
State Of New York Yonkers City Sc 551800 18,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 600.00 DPTH 30.00 18,000 CITY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.41 BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603 FULL MARKET VALUE 600,000 CC001 City charge un ft .00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 18,000 EX
 CW001 Solid waste dist 0 TO
 18,000 EX
*** 4.-4877-202 ****************
 Arterial 000000*4877
4.-4877-202 692 Road/str/hwy ST OWNED 12100 32,200 32,200 32,200
State Of New York Yonkers City Sc 551800 32,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 320.00 DPTH 50.00 32,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0677420 NRTH-0783258 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1073,300 32,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 355
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4877-203 ****************
 Arterial 000000*4877
4.-4877-203 692 Road/str/hwy ST OWNED 12100 9,200 9,200 9,200
State Of New York Yonkers City Sc 551800 9,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 400.00 DPTH 10.00 9,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0678037 NRTH-0784263 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 306,700 9,200 EX
*** 4.-4877-300 ****************
 Arterial 000000*4877
4.-4877-300 692 Road/str/hwy ST OWNED 12100 50 50 50
State Of New York Yonkers City Sc 551800 50 COUNTY TAXABLE VALUE 0
Arterial ACRES 41.67 BANK0300150 50 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 1,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 50 EX
*** 4.-4947-1 ******************
 904 Scarsdale Rd 516939514
4.-4947-1 620 Religious RELIGIOUS 25110 427,700 427,700 427,700
Our Lady Of Fatima Church Yonkers City Sc 551800 28,800 COUNTY TAXABLE VALUE 0
5 Strathmore Rd ACRES 1.31 427,700 CITY TAXABLE VALUE 0
Scarsdale, NY 10583-4818 EAST-0680918 NRTH-0782651 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 14256,700 CC001 City charge un ft 575.00 SU
 .00 UN
 CS001 Bronx valley sewer 427,700 TO
 CW001 Solid waste dist 0 TO
 427,700 EX
*** 4.-4958-13.33 **************
 977 Scarsdale Rd 516939000
4.-4958-13.33 612 School EDUCATIONL 25120 196,400 196,400 196,400
Church Of Our Lady Of Fatima Yonkers City Sc 551800 27,800 COUNTY TAXABLE VALUE 0
5 Strathmore Rd Lots: 013 033 000 000 000 196,400 CITY TAXABLE VALUE 0
Scarsdale, NY 10583-4818 ACRES 1.90 SCHOOL TAXABLE VALUE 0
 EAST-0680779 NRTH-0783264 CC001 City charge un ft 831.00 SU
 FULL MARKET VALUE 6546,700 .00 UN
 CS001 Bronx valley sewer 196,400 TO
 CW001 Solid waste dist 0 TO
 196,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 356
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 4.-4962-28 *****************
 201 Wyndcliff Rd 516230224
4.-4962-28 650 Government FOREIGN GV 14220 33,600 33,600 33,600
Zambia Republic Of Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
237 E 52Nd St ACRES 0.32 BANK0300130 33,600 CITY TAXABLE VALUE 0
New York, NY 10022-6301 EAST-0680148 NRTH-0783634 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1120,000 CC001 City charge un ft 143.00 SU
 143.00 UN
 CS001 Bronx valley sewer 33,600 TO
 CW001 Solid waste dist 33,600 TO
*** 4.-4962-40 *****************
 Kings Cr & Woodf 516127516
4.-4962-40 612 School CITY OWNED 13350 1047,900 1047,900 1047,900
Board Of Education Yonkers City Sc 551800 65,300 COUNTY TAXABLE VALUE 0
Casimir Pulaski School ACRES 5.00 BANK0300010 1047,900 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0679814 NRTH-0783638 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 34930,000 CC001 City charge un ft 2178.00 SU
 2178.00 UN
 CS001 Bronx valley sewer 1047,900 TO
 CW001 Solid waste dist 0 TO
 1047,900 EX
*** 4.-4965-76 *****************
 2 Inverness Rd 516231104
4.-4965-76 210 1 Family Res HOSTEL-MNT 28540 28,900 28,900 28,900
Westchester Arc Yonkers City Sc 551800 7,700 COUNTY TAXABLE VALUE 0
Attn: Ster Chapter ACRES 0.37 28,900 CITY TAXABLE VALUE 0
3rd Fl Accounting Dept Westch EAST-0680881 NRTH-0784956 SCHOOL TAXABLE VALUE 0
265 Saw Mill River Rd DEED BOOK 10371 PG-00151 CC001 City charge un ft 128.00 SU
Hawthorne, NY 10532 FULL MARKET VALUE 963,300 128.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 28,900 TO
 CW001 Solid waste dist 0 TO
 28,900 EX
*** 4.-4967-45 *****************
 173 Falmouth Rd 515417296
4.-4967-45 210 1 Family Res CHARITABLE 25130 24,700 24,700 24,700
Young Adult Institute Yonkers City Sc 551800 7,300 COUNTY TAXABLE VALUE 0
460 West 34Th St ACRES 0.33 24,700 CITY TAXABLE VALUE 0
New York, NY 10001-2320 EAST-0678950 NRTH-0783198 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09842 PG-00187 CC001 City charge un ft 121.00 SU
 FULL MARKET VALUE 823,300 .00 UN
 CS001 Bronx valley sewer 24,700 TO
 CW001 Solid waste dist 0 TO
 24,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 357
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5000 ********************
 392 Tuckahoe Rd 000000*5000
5.-5000 612 School EDUCATIONL 25120 8,600 8,600 8,600
Yonkers Historical Society Yonkers City Sc 551800 0 COUNTY TAXABLE VALUE 0
1500 Central Park Ave BANK 300030 8,600 CITY TAXABLE VALUE 0
Yonkers, NY 10710 FULL MARKET VALUE 286,700 SCHOOL TAXABLE VALUE 0
 CS001 Bronx valley sewer 8,600 TO
 CW001 Solid waste dist 0 TO
 8,600 EX
*** 5.-5001-50 *****************
 18 Cook Ave 410907538
5.-5001-50 614 Spec. school MENTAL IMP 25230 75,200 75,200 75,200
Community Resource Center Yonkers City Sc 551800 30,600 COUNTY TAXABLE VALUE 0
Attn: Mayors Office ACRES 1.00 BANK0300030 75,200 CITY TAXABLE VALUE 0
City Hall EAST-0666138 NRTH-0765710 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 08918 PG-00235 CC001 City charge un ft 296.00 SU
 FULL MARKET VALUE 2506,700 296.00 UN
 CS001 Bronx valley sewer 75,200 TO
 CW001 Solid waste dist 0 TO
 75,200 EX
*** 5.-5003-200 ****************
 Cross Cnty Pkwy 000000*5003
5.-5003-200 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Cross Cnty Pkwy ACRES 0.01 BANK0300150 500 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666695 NRTH-0765881 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 16,700 CC001 City charge un ft 7.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 500 EX
*** 5.-5006-6 ******************
 745 Midland Ave 410700428
5.-5006-6 612 School CITY OWNED 13350 448,200 448,200 448,200
Board Of Education Yonkers City Sc 551800 145,700 COUNTY TAXABLE VALUE 0
School 17 ACRES 1.61 BANK0300010 448,200 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0667129 NRTH-0766423 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 14940,000 CC001 City charge un ft 704.00 SU
 704.00 UN
 CS001 Bronx valley sewer 448,200 TO
 CW001 Solid waste dist 0 TO
 448,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 358
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5010-1 ******************
 201 Seminary Ave 621429500
5.-5010-1 620 Religious EDUCATIONL 25120 1362,000 1362,000 1362,000
St. Joseph Seminary Yonkers City Sc 551800 300,000 COUNTY TAXABLE VALUE 0
College ACRES 42.47 1362,000 CITY TAXABLE VALUE 0
201 Seminary Ave EAST-0667898 NRTH-0764609 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704-1896 DEED BOOK 08156 PG-00235 CC001 City charge un ft 18502.00 SU
 FULL MARKET VALUE 45400,000 .00 UN
 CS001 Bronx valley sewer 1362,000 TO
 CW001 Solid waste dist 0 TO
 1362,000 EX
*** 5.-5032-1 ******************
 286 Cook Ave 000000*5032
5.-5032-1 311 Res vac land CITY OWNED 13350 3,300 3,300 3,300
City Of Yonkers Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.14 BANK0300030 3,300 CITY TAXABLE VALUE 0
City Hall EAST-0668427 NRTH-0768392 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 110,000 CC001 City charge un ft 62.00 SU
 62.00 UN
 CS001 Bronx valley sewer 3,300 TO
 CW001 Solid waste dist 0 TO
 3,300 EX
*** 5.-5037-1 ******************
 2 Ambrose Pl 410801991
5.-5037-1 612 School EDUCATIONL 25120 304,700 304,700 304,700
St Anns R C Church Yonkers City Sc 551800 47,200 COUNTY TAXABLE VALUE 0
854 Midland Ave ACRES 1.15 304,700 CITY TAXABLE VALUE 0
Yonkers, NY 10704-1087 EAST-0667824 NRTH-0766809 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 10156,700 CC001 City charge un ft 502.00 SU
 .00 UN
 CS001 Bronx valley sewer 304,700 TO
 CW001 Solid waste dist 0 TO
 304,700 EX
*** 5.-5037-17.25 **************
 10 Greene Pl 000000*5037
5.-5037-17.25 963 Municpl park CITY OWNED 13350 38,300 38,300 38,300
City Of Yonkers Yonkers City Sc 551800 38,300 COUNTY TAXABLE VALUE 0
Dunwoodie Park Lots: 017 025 000 000 000 38,300 CITY TAXABLE VALUE 0
City Hall ACRES 0.49 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667694 NRTH-0766656 CC001 City charge un ft 214.00 SU
 FULL MARKET VALUE 1276,700 214.00 UN
 CS001 Bronx valley sewer 38,300 TO
 CW001 Solid waste dist 0 TO
 38,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 359
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5053-200 ****************
 120 Fullerton Ave 410804018
5.-5053-200 694 Animal welfr CITY OWNED 13350 97,800 97,800 97,800
City Of Yonkers Yonkers City Sc 551800 48,400 COUNTY TAXABLE VALUE 0
Animal Shelter ACRES 1.11 BANK0300030 97,800 CITY TAXABLE VALUE 0
City Hall EAST-0669827 NRTH-0767459 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3260,000 CC001 City charge un ft 484.00 SU
 484.00 UN
 CS001 Bronx valley sewer 97,800 TO
 CW001 Solid waste dist 0 TO
 97,800 EX
*** 5.-5053-300 ****************
 Arterial 000000*5053
5.-5053-300 692 Road/str/hwy ST OWNED 12100 700 700 700
State Of New York Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.02 BANK0300150 700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 23,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 700 EX
*** 5.-5054-3.11 ***************
 29 Cerone Ave 000000*5054
5.-5054-3.11 852 Landfill CITY OWNED 13350 16,700 16,700 16,700
City Of Yonkers Yonkers City Sc 551800 16,700 COUNTY TAXABLE VALUE 0
Dump Lots: 003 011 000 000 000 16,700 CITY TAXABLE VALUE 0
City Hall ACRES 0.54 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0669056 NRTH-0766942 CC001 City charge un ft 239.00 SU
 FULL MARKET VALUE 556,700 239.00 UN
 CS001 Bronx valley sewer 16,700 TO
 CW001 Solid waste dist 0 TO
 16,700 EX
*** 5.-5054-13.19 **************
 15 Cerone Ave 000000*5054
5.-5054-13.19 852 Landfill CITY OWNED 13350 12,100 12,100 12,100
City Of Yonkers Yonkers City Sc 551800 12,100 COUNTY TAXABLE VALUE 0
Dump Lots: 013 019 000 000 000 12,100 CITY TAXABLE VALUE 0
City Hall ACRES 0.38 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 12603 EAST-0668904 NRTH-0766667 CC001 City charge un ft 170.00 SU
 FULL MARKET VALUE 403,300 170.00 UN
 CS001 Bronx valley sewer 12,100 TO
 CW001 Solid waste dist 0 TO
 12,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 360
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5055-25 *****************
 885 Midland Ave 410700306
5.-5055-25 534 Social org. CHARITABLE 25130 7,900 7,900 7,900
Maggiacomo Lodge 2320 Anthony Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Sons of Itally in America Orde ACRES 0.05 7,900 CITY TAXABLE VALUE 0
885 Midland Ave EAST-0669030 NRTH-0766418 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704-1025 DEED BOOK 45054 PG-693 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 263,300 25.00 UN
 CS001 Bronx valley sewer 7,900 TO
 CW001 Solid waste dist 0 TO
 7,900 EX
*** 5.-5066-1.16 ***************
 854 Midland Ave 410700084
5.-5066-1.16 620 Religious RELIGIOUS 25110 141,900 141,900 141,900
St Anns R C Church Yonkers City Sc 551800 15,000 COUNTY TAXABLE VALUE 0
854 Midland Ave Lots: 001 016 000 000 000 141,900 CITY TAXABLE VALUE 0
Yonkers, NY 10704-1087 ACRES 0.34 SCHOOL TAXABLE VALUE 0
 EAST-0668619 NRTH-0766258 CC001 City charge un ft 150.00 SU
 FULL MARKET VALUE 4730,000 .00 UN
 CS001 Bronx valley sewer 141,900 TO
 CW001 Solid waste dist 0 TO
 141,900 EX
*** 5.-5069-239 ****************
 Cross Cnty Pkwy 000000*5069
5.-5069-239 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 10.00 DPTH 10.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668479 NRTH-0765535 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
*** 5.-5071-243 ****************
 Cross Cnty Pkwy 000000*5071
5.-5071-243 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 20.00 DPTH 54.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668849 NRTH-0765383 CC001 City charge un ft 4.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 361
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5071-260 ****************
 Cross Cnty Pkwy 000000*5071
5.-5071-260 692 Road/str/hwy ST OWNED 12100 600 600 600
State Of New York Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.02 BANK0300150 600 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0668783 NRTH-0765400 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 20,000 CC001 City charge un ft 9.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 600 EX
*** 5.-5071-265 ****************
 Cross Cnty Pkwy 000000*5071
5.-5071-265 692 Road/str/hwy ST OWNED 12100 1,000 1,000 1,000
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.03 BANK0300150 1,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0668684 NRTH-0765418 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 33,300 CC001 City charge un ft 14.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 5.-5073-201 ****************
 Cross Cnty Pkwy 000000*5073
5.-5073-201 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 83.34 BANK0300150 100 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 3,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CC001 City charge un ft 1.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
*** 5.-5073-213 ****************
 Cross Cnty Pkwy 000000*5073
5.-5073-213 692 Road/str/hwy ST OWNED 12100 3,100 3,100 3,100
State Of New York Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.10 BANK0300150 3,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0669197 NRTH-0764977 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 103,300 CC001 City charge un ft 46.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 3,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 362
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5073-282 ****************
 Cross Cnty Pkwy 000000*5073
5.-5073-282 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 83.34 BANK0300150 100 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 3,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CC001 City charge un ft 1.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
*** 5.-5088-248 ****************
 137 Cross Cnty Pkwy 000000*5088
5.-5088-248 692 Road/str/hwy ST OWNED 12100 5,300 5,300 5,300
State Of New York Yonkers City Sc 551800 5,300 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.17 BANK0300150 5,300 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0669395 NRTH-0765206 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 176,700 CC001 City charge un ft 75.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,300 EX
*** 5.-5091-1.5 ****************
 113 Loomis Ave 000000*5091
5.-5091-1.5 963 Municpl park CITY OWNED 13350 3,500 3,500 3,500
City Of Yonkers Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
Park ACRES 0.08 BANK0300030 3,500 CITY TAXABLE VALUE 0
City Hall EAST-0669603 NRTH-0766234 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 116,700 CC001 City charge un ft 38.00 SU
 38.00 UN
 CS001 Bronx valley sewer 3,500 TO
 CW001 Solid waste dist 0 TO
 3,500 EX
*** 5.-5104-25 *****************
 1128 Midland Ave 000000*5104
5.-5104-25 311 Res vac land CITY OWNED 13350 2,000 2,000 2,000
City Of Yonkers Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.09 BANK0300030 2,000 CITY TAXABLE VALUE 0
City Hall EAST-0671427 NRTH-0765583 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 66,700 CC001 City charge un ft 39.00 SU
 39.00 UN
 CS001 Bronx valley sewer 2,000 TO
 CW001 Solid waste dist 0 TO
 2,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 363
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5105-17 *****************
 14 Lawton Ln 000000*5105
5.-5105-17 311 Res vac land CITY OWNED 13350 4,000 4,000 4,000
City Of Yonkers Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.11 BANK0300030 4,000 CITY TAXABLE VALUE 0
City Hall EAST-0671331 NRTH-0765470 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 133,300 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS001 Bronx valley sewer 4,000 TO
 CW001 Solid waste dist 0 TO
 4,000 EX
*** 5.-5108-15.16 **************
 14 Mc Geory Ave 514500678
5.-5108-15.16 642 Health bldg MENTAL IMP 25230 9,500 9,500 9,500
Richmond Childrens Center Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
919 N Bway ACRES 0.11 9,500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0670914 NRTH-0765028 SCHOOL TAXABLE VALUE 0
 DEED BOOK 40109 PG-0753 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 316,700 50.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 9,500 TO
 CW001 Solid waste dist 0 TO
 9,500 EX
*** 5.-5109-227 ****************
 Cross Cnty Pkwy 000000*5109
5.-5109-227 692 Road/str/hwy ST OWNED 12100 4,000 4,000 4,000
State Of New York Yonkers City Sc 551800 4,000 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.12 BANK0300150 4,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670465 NRTH-0764945 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 133,300 CC001 City charge un ft 56.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 4,000 EX
*** 5.-5120-215 ****************
 Arterial 000000*5120
5.-5120-215 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.11 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670634 NRTH-0764809 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 96,700 CC001 City charge un ft 52.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 364
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5120-218 ****************
 Cross Cnty Pkwy 000000*5120
5.-5120-218 692 Road/str/hwy ST OWNED 12100 1,000 1,000 1,000
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.05 BANK0300150 1,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670674 NRTH-0764806 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 33,300 CC001 City charge un ft 23.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 5.-5120-219 ****************
 Cross Cnty Pkwy 000000*5120
5.-5120-219 692 Road/str/hwy ST OWNED 12100 5,800 5,800 5,800
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.05 BANK0300150 5,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670702 NRTH-0764804 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 193,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,800 EX
*** 5.-5120-220 ****************
 Cross Cnty Pkwy 000000*5120
5.-5120-220 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.11 BANK0300150 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670735 NRTH-0764790 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 66,700 CC001 City charge un ft 50.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 2,000 EX
*** 5.-5120-223 ****************
 Woodruff Ave 000000*5120
5.-5120-223 692 Road/str/hwy ST OWNED 12100 16,500 16,500 16,500
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 100.00 16,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670784 NRTH-0764778 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 550,000 16,500 EX
*** 5.-5120-224 ****************
 Woodruff Ave 000000*5120
5.-5120-224 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 100.00 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670837 NRTH-0764777 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 365
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5125-1 ******************
 Woodruff Ave 000000*5125
5.-5125-1 330 Vacant comm CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.03 BANK0300030 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0670997 NRTH-0764799 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 20,000 CC001 City charge un ft 16.00 SU
 16.00 UN
 CS001 Bronx valley sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
*** 5.-5135-47 *****************
 721 Kimball Ave 00000*55135
5.-5135-47 311 Res vac land CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
City Hall FRNT 40.00 DPTH 50.00 1,300 CITY TAXABLE VALUE 0
Yonkers, NY 10702 ACRES 0.06 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0671349 NRTH-0762551 CC001 City charge un ft 25.00 SU
 FULL MARKET VALUE 43,300 25.00 UN
 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 5.-5170-40 *****************
 808 Central Park Ave 622332
5.-5170-40 451 Reg shop ctr INDL.DEVLP 18020 5300,000 5300,000 5300,000
Brooks Shopping Center Llc Yonkers City Sc 551800 2663,700 COUNTY TAXABLE VALUE 0
PO Box 847 ACRES 66.87 5300,000 CITY TAXABLE VALUE 0
Carlsbad, CA 92018 EAST-0670982 NRTH-0763136 SCHOOL TAXABLE VALUE 0
 DEED BOOK 45026 PG-226 CC001 City charge un ft 2414.00 SU
 FULL MARKET VALUE 176666,700 2414.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 5300,000 TO
 CW001 Solid waste dist 5300,000 TO
*** 5.-5170-77 *****************
 800 Central Park Ave 620822304
5.-5170-77 451 Reg shop ctr INDL.DEVLP 18020 1037,600 1037,600 1037,600
Macy's Retail Holdings Inc Yonkers City Sc 551800 148,000 COUNTY TAXABLE VALUE 0
Tax Dept ACRES 2.88 1037,600 CITY TAXABLE VALUE 0
7 W Seventh St EAST-0670180 NRTH-0763846 SCHOOL TAXABLE VALUE 0
Cinciannatti, OH 45202 DEED BOOK 49181 PG-119 CC001 City charge un ft 502.00 SU
 FULL MARKET VALUE 34586,700 502.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 1037,600 TO
 CW001 Solid waste dist 1037,600 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 366
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5170-110 ****************
 101 Vredenburgh Ave 000000*5170
5.-5170-110 512 Movie theatr INDL.DEVLP 18020 142,700 142,700 142,700
Brooks Shopping Center Llc Yonkers City Sc 551800 85,000 COUNTY TAXABLE VALUE 0
PO Box 847 FRNT 350.00 DPTH 150.00 142,700 CITY TAXABLE VALUE 0
Carlsbad, CA 92018 ACRES 1.21 SCHOOL TAXABLE VALUE 0
 EAST-0670443 NRTH-0762481 CC001 City charge un ft 654.00 SU
 DEED BOOK 45026 PG-226 654.00 UN
 FULL MARKET VALUE 4756,700 CC002 City charge hsg u .00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 142,700 TO
 CW001 Solid waste dist 142,700 TO
*** 5.-5170-300 ****************
 Cross Cnty Pkwy 000000*5170
5.-5170-300 692 Road/str/hwy ST OWNED 12100 64,100 64,100 64,100
State Of New York Yonkers City Sc 551800 64,100 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.40 BANK0300150 64,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0671952 NRTH-0764078 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 2136,700 CC001 City charge un ft 175.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 64,100 EX
*** 5.-5179-41 *****************
 67 Veltri Ln 000000*5179
5.-5179-41 692 Road/str/hwy CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Purposes ACRES 0.02 BANK0300030 1,000 CITY TAXABLE VALUE 0
City Hall EAST-0670602 NRTH-0762229 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 33,300 CC001 City charge un ft 12.00 SU
 12.00 UN
 CS001 Bronx valley sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 5.-5179-42 *****************
 65 Veltri Ln 000000*5179
5.-5179-42 692 Road/str/hwy CITY OWNED 13350 700 700 700
City Of Yonkers Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
City Purposes ACRES 0.01 BANK0300030 700 CITY TAXABLE VALUE 0
City Hall EAST-0670573 NRTH-0762221 SCHOOL TAXABLE VALUE 0
Yonkers, NY 12603 FULL MARKET VALUE 23,300 CC001 City charge un ft 5.00 SU
 5.00 UN
 CS001 Bronx valley sewer 700 TO
 CW001 Solid waste dist 0 TO
 700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 367
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5179-43 *****************
 63 Veltri Ln 000000*5179
5.-5179-43 330 Vacant comm CITY OWNED 13350 200 200 200
City Of Yonkers Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
City Hall FRNT 4.07 DPTH 3.65 200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0670557 NRTH-0762216 CC001 City charge un ft 1.00 SU
 DEED BOOK 09097 PG-00299 1.00 UN
 FULL MARKET VALUE 6,700 CS001 Bronx valley sewer 200 TO
 CW001 Solid waste dist 0 TO
 200 EX
*** 5.-5200-12 *****************
 61 Florence St 999950102
5.-5200-12 690 Misc com srv OTH NONPRF 25300 19,200 19,200 19,200
Community Resources Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
61 Florence St ACRES 0.11 19,200 CITY TAXABLE VALUE 0
Yonkers, NY 10704-1560 EAST-0671244 NRTH-0761603 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09041 PG-00148 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 640,000 50.00 UN
 CS001 Bronx valley sewer 19,200 TO
 CW001 Solid waste dist 0 TO
 19,200 EX
*** 5.-5209-1 ******************
 34 Turner St 621025018
5.-5209-1 963 Municpl park CITY OWNED 13350 182,500 182,500 182,500
City Of Yonkers Yonkers City Sc 551800 175,000 COUNTY TAXABLE VALUE 0
Andris Park ACRES 4.01 BANK0300030 182,500 CITY TAXABLE VALUE 0
City Hall EAST-0671741 NRTH-0761850 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 6083,300 CC001 City charge un ft 1750.00 SU
 1750.00 UN
 CS001 Bronx valley sewer 182,500 TO
 CW001 Solid waste dist 0 TO
 182,500 EX
*** 5.-5226-26 *****************
 631 Bronx Rvr Rd 000000*5226
5.-5226-26 695 Cemetery CEMETERY 13370 13,700 13,700 13,700
Cong Bros Of Israel Yonkers City Sc 551800 13,700 COUNTY TAXABLE VALUE 0
116 Crary Ave ACRES 0.25 13,700 CITY TAXABLE VALUE 0
Mount Vernon, NY 10550-1406 EAST-0672460 NRTH-0761294 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 456,700 CC001 City charge un ft 113.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 13,700 EX
 CW001 Solid waste dist 0 TO
 13,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 368
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5236-40 *****************
 155 Vredenburgh Ave 000000*5236
5.-5236-40 330 Vacant comm CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300030 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0671569 NRTH-0762760 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 20,000 CC001 City charge un ft 11.00 SU
 11.00 UN
 CS001 Bronx valley sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
*** 5.-5238-35 *****************
 55 Paula Ave 000000*5238
5.-5238-35 330 Vacant comm CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300030 1,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0672376 NRTH-0762789 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 43,300 CC001 City charge un ft 25.00 SU
 25.00 UN
 CS001 Bronx valley sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 5.-5248-30 *****************
 1376 Midland Ave 000000*5248
5.-5248-30 632 Benevolent - CONDO OTH NONPRF 25300 1,000 1,000 1,000
Nysarc Inc. Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Attn: Ster County Chap 165 1,000 CITY TAXABLE VALUE 0
3rd Fl Accounting Dept Westche Parking Unit SCHOOL TAXABLE VALUE 0
265 Saw Mill River Rd DEED BOOK 08871 PG-00275 CC001 City charge un ft 1.00 SU
Hawthorne, NY 10532 FULL MARKET VALUE 33,300 1.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 5.-5248-31 *****************
 1376 Midland Ave 000000*5248
5.-5248-31 632 Benevolent - CONDO OTH NONPRF 25300 1,000 1,000 1,000
Nysarc Inc Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Attn: Ster County Chap 165 1,000 CITY TAXABLE VALUE 0
3rd Fl Accounting Dept Westche Parking Unit SCHOOL TAXABLE VALUE 0
265 Saw Mill River Rd BANKC000000 CC001 City charge un ft 1.00 SU
Hawthorne, NY 10532 DEED BOOK 12429 PG-243 1.00 UN
 FULL MARKET VALUE 33,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 369
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5248-502 ****************
 1376 Midland Ave 000000*5248
5.-5248-502 632 Benevolent - CONDO OTH NONPRF 25300 4,810 4,810 4,810
Nysarc Inc Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Attn: Richard P. Swierat 165 4,810 CITY TAXABLE VALUE 0
265 Saw Mill River Rd Condo Unit SCHOOL TAXABLE VALUE 0
Hawthorne, NY 10532 ACRES 0.02 CC001 City charge un ft 17.00 SU
 DEED BOOK 12276 PG-261 17.00 UN
 FULL MARKET VALUE 160,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 4,810 TO
 CW001 Solid waste dist 0 TO
 4,810 EX
*** 5.-5248-503 ****************
 1376 Midland Ave 000000*5248
5.-5248-503 632 Benevolent - CONDO OTH NONPRF 25300 4,810 4,810 4,810
Nysarc Inc Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Attn: Richard P Swierat 165 4,810 CITY TAXABLE VALUE 0
265 Saw Mill River Rd Condo Unit SCHOOL TAXABLE VALUE 0
Hawthorne, NY 10532 ACRES 0.02 CC001 City charge un ft 17.00 SU
 DEED BOOK 12429 PG-243 17.00 UN
 FULL MARKET VALUE 160,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 4,810 TO
 CW001 Solid waste dist 0 TO
 4,810 EX
*** 5.-5250-233 ****************
 Cross Cnty Pkwy 000000*5250
5.-5250-233 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 20.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673466 NRTH-0763836 CC001 City charge un ft 1.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
*** 5.-5250-234 ****************
 Cross Cnty Pkwy 000000*5250
5.-5250-234 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 20.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673484 NRTH-0763831 CC001 City charge un ft 1.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 370
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5250-235 ****************
 Cross Cnty Pkwy 000000*5250
5.-5250-235 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 20.00 DPTH 10.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673502 NRTH-0763826 CC001 City charge un ft 1.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
*** 5.-5250-236 ****************
 Cross Cnty Pkwy 000000*5250
5.-5250-236 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 20.00 DPTH 10.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673523 NRTH-0763821 CC001 City charge un ft 1.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
*** 5.-5250-237 ****************
 Cross Cnty Pkwy 000000*5250
5.-5250-237 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 20.00 DPTH 15.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673543 NRTH-0763816 CC001 City charge un ft 1.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
*** 5.-5250-238 ****************
 Cross Cnty Pkwy 000000*5250
5.-5250-238 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Cross County Pkwy FRNT 20.00 DPTH 15.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673560 NRTH-0763811 CC001 City charge un ft 2.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CW001 Solid waste dist 0 TO
 100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 371
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5250-239 ****************
 Cross Cnty Pkwy 000000*5250
5.-5250-239 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Cross County Pkwy ACRES 0.01 BANK0300150 200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0673587 NRTH-0763806 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 6,700 CC001 City charge un ft 5.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 200 EX
*** 5.-5270-9 ******************
 47 Georgia Ave 000000*5270
5.-5270-9 963 Municpl park CITY OWNED 13350 10,000 10,000 10,000
City Of Yonkers Yonkers City Sc 551800 10,000 COUNTY TAXABLE VALUE 0
Park ACRES 0.11 BANK0300030 10,000 CITY TAXABLE VALUE 0
City Hall EAST-0674426 NRTH-0765107 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 333,300 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS001 Bronx valley sewer 10,000 TO
 CW001 Solid waste dist 0 TO
 10,000 EX
*** 5.-5270-11 *****************
 41 Georgia Ave 517855342
5.-5270-11 963 Municpl park CITY OWNED 13350 30,400 30,400 30,400
City Of Yonkers Yonkers City Sc 551800 30,400 COUNTY TAXABLE VALUE 0
Park ACRES 0.35 BANK0300030 30,400 CITY TAXABLE VALUE 0
City Hall EAST-0674355 NRTH-0765069 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1013,300 CC001 City charge un ft 152.00 SU
 152.00 UN
 CS001 Bronx valley sewer 30,400 TO
 CW001 Solid waste dist 0 TO
 30,400 EX
*** 5.-5274-4.6 ****************
 27 Louisiana Ave 517752649
5.-5274-4.6 650 Government FOREIGN GV 14220 17,000 17,000 17,000
Nigeria Federal Republic Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
828 Second Ave 20Th Fl Lots: 004 006 000 000 000 17,000 CITY TAXABLE VALUE 0
New York, NY 10017 ACRES 0.18 SCHOOL TAXABLE VALUE 0
 EAST-0674083 NRTH-0764732 CC001 City charge un ft 77.00 SU
 DEED BOOK 10867 PG-00345 77.00 UN
 FULL MARKET VALUE 566,700 CC002 City charge hsg u 2.00 UN
 CS001 Bronx valley sewer 17,000 TO
 CW001 Solid waste dist 17,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 372
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5277-18.22 **************
 26 Eton Rd 517752432
5.-5277-18.22 650 Government FOREIGN GV 14220 33,100 33,100 33,100
Nigeria Federal Republic Yonkers City Sc 551800 9,200 COUNTY TAXABLE VALUE 0
828 Second Ave 20Th Fl ACRES 0.50 33,100 CITY TAXABLE VALUE 0
New York, NY 10017-4301 EAST-0673649 NRTH-0764274 SCHOOL TAXABLE VALUE 0
 DEED BOOK 10701 PG-00027 CC001 City charge un ft 165.00 SU
 FULL MARKET VALUE 1103,300 165.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 33,100 TO
 CW001 Solid waste dist 33,100 TO
*** 5.-5282-7 ******************
 15 Eton Rd 000000*5282
5.-5282-7 692 Road/str/hwy ST OWNED 12100 5,700 5,700 5,700
East Hudson Pkwy Authorit Yonkers City Sc 551800 5,700 COUNTY TAXABLE VALUE 0
901 Bedford Rd ACRES 0.41 BANK0300150 5,700 CITY TAXABLE VALUE 0
Pleasantville, NY 10570-3905 EAST-0673397 NRTH-0764146 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 190,000 CS001 Bronx valley sewer 0 TO
 5,700 EX
 CW001 Solid waste dist 0 TO
 5,700 EX
*** 5.-5286-1 ******************
 30 Boulder Trl 517752742
5.-5286-1 612 School CITY OWNED 13350 1011,100 1011,100 1011,100
Board Of Education Yonkers City Sc 551800 180,100 COUNTY TAXABLE VALUE 0
School 30 ACRES 8.68 BANK0300010 1011,100 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0673145 NRTH-0764644 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 33703,300 CC001 City charge un ft 3784.00 SU
 3784.00 UN
 CS001 Bronx valley sewer 1011,100 TO
 CW001 Solid waste dist 0 TO
 1011,100 EX
*** 5.-5300-80 *****************
 968 Kimball Ave 514706939
5.-5300-80 613 College/univ EDUCATIONL 25120 1142,360 1142,360 1142,360
Sarah Lawrence College Yonkers City Sc 551800 379,600 COUNTY TAXABLE VALUE 0
Attn: Comptrollers Office FRNT 750.00 DPTH 450.00 1142,360 CITY TAXABLE VALUE 0
1 Mead Way ACRES 7.80 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 EAST-0672943 NRTH-0765739 CC001 City charge un ft 3398.00 SU
 FULL MARKET VALUE 38078,700 .00 UN
 CS001 Bronx valley sewer 1142,360 TO
 CW001 Solid waste dist 0 TO
 1142,360 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 373
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5309-1 ******************
 976 Kimball Ave 514706930
5.-5309-1 613 College/univ EDUCATIONL 25120 2589,800 2589,800 2589,800
Sarah Lawrence College Yonkers City Sc 551800 417,700 COUNTY TAXABLE VALUE 0
Attn: Comptrollers Office ACRES 9.58 2589,800 CITY TAXABLE VALUE 0
1 Mead Way EAST-0673336 NRTH-0766326 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 FULL MARKET VALUE 86326,700 CC001 City charge un ft 4177.00 SU
 .00 UN
 CS001 Bronx valley sewer 2589,800 TO
 CW001 Solid waste dist 0 TO
 2589,800 EX
*** 5.-5310-53 *****************
 2 Mead Way 514706942
5.-5310-53 613 College/univ EDUCATIONL 25120 402,800 402,800 402,800
Sarah Lawrence College Yonkers City Sc 551800 120,300 COUNTY TAXABLE VALUE 0
Attn: Comptrollers Office FRNT 1050.00 DPTH 100.00 402,800 CITY TAXABLE VALUE 0
1 Mead Way ACRES 2.96 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 EAST-0673905 NRTH-0766591 CC001 City charge un ft 1290.00 SU
 FULL MARKET VALUE 13426,700 .00 UN
 CS001 Bronx valley sewer 402,800 TO
 CW001 Solid waste dist 0 TO
 402,800 EX
*** 5.-5329-37 *****************
 106 Rossmore Ave 000000*5329
5.-5329-37 330 Vacant comm CITY OWNED 13350 400 400 400
City Of Yonkers Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
City Hall FRNT 1.00 DPTH 238.78 400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0674673 NRTH-0767247 CC001 City charge un ft 9.00 SU
 FULL MARKET VALUE 13,300 9.00 UN
 CS001 Bronx valley sewer 400 TO
 CW001 Solid waste dist 0 TO
 400 EX
*** 5.-5333-1 ******************
 145 Bronxville Rd 000000*5333
5.-5333-1 330 Vacant comm CITY OWNED 13350 400 400 400
City Of Yonkers Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
City Hall FRNT 24.92 DPTH 3.23 400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0674254 NRTH-0766530 CC001 City charge un ft 8.00 SU
 FULL MARKET VALUE 13,300 8.00 UN
 CS001 Bronx valley sewer 400 TO
 CW001 Solid waste dist 0 TO
 400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 374
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5336-1 ******************
 998 Kimball Ave 00000*55336
5.-5336-1 613 College/univ EDUCATIONL 25120 399,500 399,500 399,500
Sarah Lawrence College Yonkers City Sc 551800 48,200 COUNTY TAXABLE VALUE 0
Administration Bldg FRNT 468.00 DPTH 400.00 399,500 CITY TAXABLE VALUE 0
1 Mead Way ACRES 1.62 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 EAST-0673777 NRTH-0767249 CC001 City charge un ft 706.00 SU
 FULL MARKET VALUE 13316,700 .00 UN
 CS001 Bronx valley sewer 399,500 TO
 CW001 Solid waste dist 0 TO
 399,500 EX
*** 5.-5349-29 *****************
 161 Hampshire Rd 514706342
5.-5349-29 613 College/univ EDUCATIONL 25120 37,100 37,100 37,100
Sarah Lawrence College Yonkers City Sc 551800 7,400 COUNTY TAXABLE VALUE 0
Attn: Comptrollers Office ACRES 0.30 37,100 CITY TAXABLE VALUE 0
1 Mead Way EAST-0673515 NRTH-0767238 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 DEED BOOK 07952 PG-00525 CC001 City charge un ft 115.00 SU
 FULL MARKET VALUE 1236,700 .00 UN
 CS001 Bronx valley sewer 37,100 TO
 CW001 Solid waste dist 0 TO
 37,100 EX
*** 5.-5360-1 ******************
 931 Kimball Ave 514706944
5.-5360-1 613 College/univ EDUCATIONL 25120 420,500 420,500 420,500
Sarah Lawrence College Yonkers City Sc 551800 125,100 COUNTY TAXABLE VALUE 0
Attn: Comptrollers Office FRNT 182.00 DPTH 565.00 420,500 CITY TAXABLE VALUE 0
1 Mead Way ACRES 4.38 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 EAST-0672759 NRTH-0766326 CC001 City charge un ft 618.00 SU
 FULL MARKET VALUE 14016,700 .00 UN
 CS001 Bronx valley sewer 420,500 TO
 CW001 Solid waste dist 0 TO
 420,500 EX
*** 5.-5360-44 *****************
 899 Kimball Ave 514706944
5.-5360-44 613 College/univ EDUCATIONL 25120 1056,600 1056,600 1056,600
Sarah Lawrence College Yonkers City Sc 551800 137,800 COUNTY TAXABLE VALUE 0
Attn: Comptrollers Office FRNT 818.00 DPTH 246.00 1056,600 CITY TAXABLE VALUE 0
1 Mead Way ACRES 4.83 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 EAST-0672759 NRTH-0766326 CC001 City charge un ft 648.00 SU
 FULL MARKET VALUE 35220,000 .00 UN
 CS001 Bronx valley sewer 1056,600 TO
 CW001 Solid waste dist 0 TO
 1056,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 375
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5360-61.65 **************
 72 Wrexham Rd 00000*55360
5.-5360-61.65 613 College/univ EDUCATIONL 25120 42,200 42,200 42,200
Sarah Lawrence College Yonkers City Sc 551800 20,400 COUNTY TAXABLE VALUE 0
Attn: Comptroller's Office FRNT 239.00 DPTH 225.00 42,200 CITY TAXABLE VALUE 0
1 Mead Way ACRES 1.23 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 EAST-0672205 NRTH-0765553 CC001 City charge un ft 283.00 SU
 FULL MARKET VALUE 1406,700 .00 UN
 CS001 Bronx valley sewer 42,200 TO
 CW001 Solid waste dist 0 TO
 42,200 EX
*** 5.-5361-18 *****************
 947 Kimball Ave 514706948
5.-5361-18 613 College/univ EDUCATIONL 25120 259,300 259,300 259,300
Sarah Lawrence College Yonkers City Sc 551800 77,300 COUNTY TAXABLE VALUE 0
Attn: Comptrollers Office FRNT 316.00 DPTH 503.00 259,300 CITY TAXABLE VALUE 0
1 Mead Way ACRES 2.70 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708-5999 EAST-0673005 NRTH-0766591 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 8643,300 484.00 UN
 CS001 Bronx valley sewer 259,300 TO
 CW001 Solid waste dist 0 TO
 259,300 EX
*** 5.-5363-1 ******************
 879 Kimball Ave 000000*5363
5.-5363-1 613 College/univ EDUCATIONL 25120 782,500 782,500 782,500
Sarah Lawrence College Yonkers City Sc 551800 96,800 COUNTY TAXABLE VALUE 0
Attn: Comptrollers Office FRNT 790.00 DPTH 395.00 782,500 CITY TAXABLE VALUE 0
1 Mead Way ACRES 5.14 SCHOOL TAXABLE VALUE 0
Bronxville, NY 10708 EAST-0672342 NRTH-0764759 CC001 City charge un ft 2237.00 SU
 DEED BOOK 41193 PG-0754 .00 UN
 FULL MARKET VALUE 26083,300 CS001 Bronx valley sewer 782,500 TO
 CW001 Solid waste dist 0 TO
 782,500 EX
*** 5.-5364-1 ******************
 60 Sunnybrook Rd 000000*5364
5.-5364-1 963 Municpl park CITY OWNED 13350 309,500 309,500 309,500
City Of Yonkers Yonkers City Sc 551800 309,500 COUNTY TAXABLE VALUE 0
Park ACRES 7.48 BANK0300030 309,500 CITY TAXABLE VALUE 0
City Hall EAST-0672168 NRTH-0766509 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 10316,700 CC001 City charge un ft 3258.00 SU
 3258.00 UN
 CS001 Bronx valley sewer 309,500 TO
 CW001 Solid waste dist 0 TO
 309,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 376
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5364-51 *****************
 31 Wrexham Rd 514604228
5.-5364-51 613 College/univ EDUCATIONL 25120 140,100 140,100 140,100
Sarah Lawrence College Yonkers City Sc 551800 29,600 COUNTY TAXABLE VALUE 0
1 Mead Way ACRES 2.44 140,100 CITY TAXABLE VALUE 0
Bronxville, NY 10708-5999 EAST-0671942 NRTH-0765418 SCHOOL TAXABLE VALUE 0
 DEED BOOK 44173 PG-0862 CC001 City charge un ft 462.00 SU
 FULL MARKET VALUE 4670,000 .00 UN
 CS001 Bronx valley sewer 140,100 TO
 CW001 Solid waste dist 0 TO
 140,100 EX
*** 5.-5364-72 *****************
 1 Wrexham Rd 000000*5364
5.-5364-72 281 Multiple res PUB HOUSNG 18120 100,000 100,000 100,000
MHACY Yonkers City Sc 551800 75,000 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 617.00 DPTH 358.00 100,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710-6003 ACRES 1.91 SCHOOL TAXABLE VALUE 0
 EAST-0671852 NRTH-0764896 CC001 City charge un ft 1222.00 SU
 DEED BOOK 10322 PG-00173 1222.00 UN
 FULL MARKET VALUE 3333,300 CC002 City charge hsg u 28.00 UN
 CS001 Bronx valley sewer 100,000 TO
 CW001 Solid waste dist 100,000 TO
*** 5.-5364-82 *****************
 100 Sunnybrook Rd 000000*5364
5.-5364-82 311 Res vac land CITY OWNED 13350 3,300 3,300 3,300
City Of Yonkers Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.11 BANK0300030 3,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0671697 NRTH-0766444 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 110,000 CC001 City charge un ft 52.00 SU
 52.00 UN
 CS001 Bronx valley sewer 3,300 TO
 CW001 Solid waste dist 0 TO
 3,300 EX
*** 5.-5386-10.54 **************
 17 Hereford Rd 514604700
5.-5386-10.54 650 Government FOREIGN GV 14220 90,000 90,000 90,000
Ethiopian Government Yonkers City Sc 551800 49,300 COUNTY TAXABLE VALUE 0
Attn: Perm Mission Of Ethio Lots: 010 018 048 054 000 90,000 CITY TAXABLE VALUE 0
Attn Chief Admin Officer ACRES 1.25 BANK0300130 SCHOOL TAXABLE VALUE 0
866 2nd Ave 3Rd Fl EAST-0672606 NRTH-0767483 CC001 City charge un ft 548.00 SU
New York, NY 10017-1822 FULL MARKET VALUE 3000,000 548.00 UN
 CS001 Bronx valley sewer 90,000 TO
 CW001 Solid waste dist 90,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 377
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5394-200 ****************
 Arterial 000000*5394
5.-5394-200 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 80.00 DPTH 1.00 100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0671648 NRTH-0769669 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 5.-5408-300 ****************
 Central Park Ave 000000*5408
5.-5408-300 692 Road/str/hwy ST OWNED 12100 9,000 9,000 9,000
State Of New York Yonkers City Sc 551800 9,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 480.00 DPTH 50.00 9,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671401 NRTH-0769477 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 300,000 9,000 EX
*** 5.-5408-305 ****************
 Arterial 000000*5408
5.-5408-305 692 Road/str/hwy ST OWNED 12100 1,600 1,600 1,600
State Of New York Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.24 BANK0300150 1,600 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 53,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,600 EX
*** 5.-5408-306 ****************
 Arterial 000000*5408
5.-5408-306 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
State Of New York Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.17 BANK0300150 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 100,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 3,000 EX
*** 5.-5408-307 ****************
 Arterial 000000*5408
5.-5408-307 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.16 BANK0300150 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 96,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 378
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5408-308 ****************
 Arterial 000000*5408
5.-5408-308 692 Road/str/hwy ST OWNED 12100 2,600 2,600 2,600
State Of New York Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.15 BANK0300150 2,600 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 86,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,600 EX
*** 5.-5408-309 ****************
 Arterial 000000*5408
5.-5408-309 692 Road/str/hwy ST OWNED 12100 1,200 1,200 1,200
State Of New York Yonkers City Sc 551800 1,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.06 BANK0300150 1,200 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 40,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,200 EX
*** 5.-5408-310 ****************
 Arterial 000000*5408
5.-5408-310 692 Road/str/hwy ST OWNED 12100 2,400 2,400 2,400
State Of New York Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.18 BANK0300150 2,400 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 80,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,400 EX
*** 5.-5408-311 ****************
 Arterial 000000*5408
5.-5408-311 692 Road/str/hwy ST OWNED 12100 4,600 4,600 4,600
State Of New York Yonkers City Sc 551800 4,600 COUNTY TAXABLE VALUE 0
Arterial FRNT 200.00 DPTH 100.09 4,600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 153,300 CW001 Solid waste dist 0 TO
 4,600 EX
*** 5.-5412-200 ****************
 Arterial 000000*5412
5.-5412-200 692 Road/str/hwy ST OWNED 12100 4,600 4,600 4,600
State Of New York Yonkers City Sc 551800 4,600 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 5.00 DPTH 5.00 4,600 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0670359 NRTH-0767627 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 153,300 4,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 379
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-300 ****************
 Arterial 000000*5425
5.-5425-300 692 Road/str/hwy ST OWNED 12100 3,300 3,300 3,300
State Of New York Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 300.00 DPTH 5.00 3,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671219 NRTH-0769419 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 110,000 3,300 EX
*** 5.-5425-301 ****************
 Arterial 000000*5425
5.-5425-301 692 Road/str/hwy ST OWNED 12100 7,700 7,700 7,700
State Of New York Yonkers City Sc 551800 5,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 225.00 DPTH 10.00 7,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 256,700 CW001 Solid waste dist 0 TO
 7,700 EX
*** 5.-5425-302 ****************
 Arterial 000000*5425
5.-5425-302 692 Road/str/hwy ST OWNED 12100 12,200 12,200 12,200
State Of New York Yonkers City Sc 551800 12,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 450.00 DPTH 25.00 12,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670655 NRTH-0768216 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 406,700 12,200 EX
*** 5.-5425-303 ****************
 Arterial 000000*5425
5.-5425-303 692 Road/str/hwy ST OWNED 12100 3,800 3,800 3,800
State Of New York Yonkers City Sc 551800 3,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.07 BANK0300150 3,800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670540 NRTH-0768047 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 126,700 CW001 Solid waste dist 0 TO
 3,800 EX
*** 5.-5425-304 ****************
 Arterial 000000*5425
5.-5425-304 692 Road/str/hwy ST OWNED 12100 11,000 11,000 11,000
State Of New York Yonkers City Sc 551800 11,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 1.06 BANK0300150 11,000 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670285 NRTH-0767743 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 366,700 CW001 Solid waste dist 0 TO
 11,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 380
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-305 ****************
 Arterial 000000*5425
5.-5425-305 692 Road/str/hwy ST OWNED 12100 6,100 6,100 6,100
State Of New York Yonkers City Sc 551800 6,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.11 BANK0300150 6,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0670249 NRTH-0767746 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 203,300 CW001 Solid waste dist 0 TO
 6,100 EX
*** 5.-5425-401 ****************
 1157-401 Central Park Ave 00000*55425
5.-5425-401 210 1 Family Res PUB HOUSNG 18120 11,400 11,400 11,400
MHACY Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 22.00 DPTH 80.00 11,400 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.04 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670495 NRTH-0768267 CC001 City charge un ft 21.00 SU
 DEED BOOK 10944 PG-00115 21.00 UN
 FULL MARKET VALUE 380,000 CS001 Bronx valley sewer 11,400 TO
 CW001 Solid waste dist 11,400 TO
*** 5.-5425-402 ****************
 1157-402 Central Park Ave 00000*55425
5.-5425-402 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670484 NRTH-0768280 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-403 ****************
 1157-403 Central Park Ave 00000*55425
5.-5425-403 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670477 NRTH-0768292 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 381
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-404 ****************
 1157-404 Central Park Ave 00000*55425
5.-5425-404 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Regan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670468 NRTH-0768305 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-405 ****************
 1157-405 Central Park Ave 00000*55425
5.-5425-405 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670459 NRTH-0768316 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-406 ****************
 1157-406 Central Park Ave 00000*55425
5.-5425-406 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670448 NRTH-0768328 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-407 ****************
 1157-407 Central Park Ave 00000*55425
5.-5425-407 210 1 Family Res PUB HOUSNG 18120 14,000 14,000 14,000
MHACY Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 31.00 DPTH 80.00 14,000 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.06 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670435 NRTH-0768347 CC001 City charge un ft 25.00 SU
 DEED BOOK 10944 PG-00115 25.00 UN
 FULL MARKET VALUE 466,700 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 14,000 TO
 CW001 Solid waste dist 14,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 382
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-408 ****************
 1157-408 Central Park Ave 00000*55425
5.-5425-408 210 1 Family Res PUB HOUSNG 18120 11,400 11,400 11,400
MHACY Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 23.00 DPTH 80.00 11,400 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.05 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-3801 EAST-0670533 NRTH-0768416 CC001 City charge un ft 23.00 SU
 DEED BOOK 10944 PG-00115 23.00 UN
 FULL MARKET VALUE 380,000 CS001 Bronx valley sewer 11,400 TO
 CW001 Solid waste dist 11,400 TO
*** 5.-5425-409 ****************
 1157-409 Central Park Ave 00000*55425
5.-5425-409 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 17.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670526 NRTH-0768436 CC001 City charge un ft 18.00 SU
 DEED BOOK 10094 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-410 ****************
 1157-410 Central Park Ave 00000*55425
5.-5425-410 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670523 NRTH-0768452 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-411 ****************
 1157-411 Central Park Ave 00000*55425
5.-5425-411 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670520 NRTH-0768465 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 383
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-412 ****************
 1157-412 Central Park Ave 00000*55425
5.-5425-412 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670519 NRTH-0768481 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-413 ****************
 1157-413 Central Park Ave 00000*55425
5.-5425-413 210 1 Family Res PUB HOUSNG 18120 11,400 11,400 11,400
MHACY Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 24.00 DPTH 80.00 11,400 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.05 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670516 NRTH-0768501 CC001 City charge un ft 24.00 SU
 DEED BOOK 10944 PG-00115 24.00 UN
 FULL MARKET VALUE 380,000 CS001 Bronx valley sewer 11,400 TO
 CW001 Solid waste dist 11,400 TO
*** 5.-5425-414 ****************
 1157-414 Central Park Ave 00000*55425
5.-5425-414 210 1 Family Res PUB HOUSNG 18120 14,000 14,000 14,000
MHACY Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 32.00 DPTH 75.00 14,000 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.07 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670511 NRTH-0768548 CC001 City charge un ft 27.00 SU
 DEED BOOK 10944 PG-00115 27.00 UN
 FULL MARKET VALUE 466,700 CS001 Bronx valley sewer 14,000 TO
 CW001 Solid waste dist 14,000 TO
*** 5.-5425-415 ****************
 1157-415 Central Park Ave 00000*55425
5.-5425-415 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 70.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670504 NRTH-0768571 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 384
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-416 ****************
 1157-416 Central Park Ave 00000*55425
5.-5425-416 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 70.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670502 NRTH-0768587 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-417 ****************
 1157-417 Central Park Ave 00000*55425
5.-5425-417 210 1 Family Res PUB HOUSNG 18120 10,000 10,000 10,000
MHACY Yonkers City Sc 551800 6,200 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 15.00 DPTH 67.00 10,000 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670502 NRTH-0768600 CC001 City charge un ft 16.00 SU
 DEED BOOK 10944 PG-00115 16.00 UN
 FULL MARKET VALUE 333,300 CS001 Bronx valley sewer 10,000 TO
 CW001 Solid waste dist 10,000 TO
*** 5.-5425-418 ****************
 1157-418 Central Park Ave 00000*55425
5.-5425-418 210 1 Family Res PUB HOUSNG 18120 11,100 11,100 11,100
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 23.00 DPTH 68.00 11,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.04 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670496 NRTH-0768619 CC001 City charge un ft 19.00 SU
 DEED BOOK 10944 PG-00115 19.00 UN
 FULL MARKET VALUE 370,000 CS001 Bronx valley sewer 11,100 TO
 CW001 Solid waste dist 11,100 TO
*** 5.-5425-419 ****************
 1157-419 Central Park Ave 00000*55425
5.-5425-419 210 1 Family Res PUB HOUSNG 18120 11,100 11,100 11,100
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 23.00 DPTH 67.00 11,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.04 SCHOOL TAXABLE VALUE 0
Yonkers, 10710 EAST-0670546 NRTH-0768370 CC001 City charge un ft 19.00 SU
 DEED BOOK 10944 PG-00115 19.00 UN
 FULL MARKET VALUE 370,000 CS001 Bronx valley sewer 11,100 TO
 CW001 Solid waste dist 11,100 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 385
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-420 ****************
 1157-420 Central Park Ave 00000*55425
5.-5425-420 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 67.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.02 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670561 NRTH-0768376 CC001 City charge un ft 16.00 SU
 DEED BOOK 10944 PG-00115 16.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-421 ****************
 1157-421 Central Park Ave 00000*55425
5.-5425-421 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 67.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.02 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670574 NRTH-0768382 CC001 City charge un ft 16.00 SU
 DEED BOOK 10944 PG-00115 16.00 UN
 FULL MARKET VALUE 336,700 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-422 ****************
 1157-422 Central Park Ave 00000*55425
5.-5425-422 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 67.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.02 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670587 NRTH-0768390 CC001 City charge un ft 16.00 SU
 DEED BOOK 10944 PG-00115 16.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-423 ****************
 1157-423 Central Park Ave 00000*55425
5.-5425-423 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 67.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670600 NRTH-0768395 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 386
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-424 ****************
 1157-424 Central Park Ave 00000*55425
5.-5425-424 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 67.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670613 NRTH-0768402 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-425 ****************
 1157-425 Central Park Ave 00000*55425
5.-5425-425 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 67.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.02 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670626 NRTH-0768409 CC001 City charge un ft 16.00 SU
 DEED BOOK 10944 PG-00115 16.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-426 ****************
 1157-426 Central Park Ave 00000*55425
5.-5425-426 210 1 Family Res PUB HOUSNG 18120 11,100 11,100 11,100
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 23.00 DPTH 67.00 11,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.04 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670641 NRTH-0768416 CC001 City charge un ft 19.00 SU
 DEED BOOK 10944 PG-00115 19.00 UN
 FULL MARKET VALUE 370,000 CS001 Bronx valley sewer 11,100 TO
 CW001 Solid waste dist 11,100 TO
*** 5.-5425-427 ****************
 1157-427 Central Park Ave 00000*55425
5.-5425-427 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 73.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670569 NRTH-0768593 CC001 City charge un ft 18.00 SU
 FULL MARKET VALUE 340,000 18.00 UN
 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 387
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-428 ****************
 1157-428 Central Park Ave 00000*55425
5.-5425-428 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 72.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670565 NRTH-0768610 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-429 ****************
 1157-429 Central Park Ave 00000*55425
5.-5425-429 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 70.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670561 NRTH-0768623 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-430 ****************
 1157-430 Central Park Ave 00000*55425
5.-5425-430 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 70.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670557 NRTH-0768640 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-431 ****************
 1157-431 Central Park Ave 00000*55425
5.-5425-431 210 1 Family Res PUB HOUSNG 18120 11,400 11,400 11,400
MHACY Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 40.00 DPTH 52.00 11,400 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.05 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670596 NRTH-0768451 CC001 City charge un ft 23.00 SU
 FULL MARKET VALUE 380,000 23.00 UN
 CS001 Bronx valley sewer 11,400 TO
 CW001 Solid waste dist 11,400 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 388
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-432 ****************
 1157-432 Central Park Ave 00000*55425
5.-5425-432 210 1 Family Res PUB HOUSNG 18120 10,300 10,300 10,300
MHACY Yonkers City Sc 551800 6,500 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 92.00 10,300 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670595 NRTH-0768474 CC001 City charge un ft 19.00 SU
 DEED BOOK 10944 PG-00115 19.00 UN
 FULL MARKET VALUE 343,300 CS001 Bronx valley sewer 10,300 TO
 CW001 Solid waste dist 10,300 TO
*** 5.-5425-433 ****************
 1157-433 Central Park Ave 00000*55425
5.-5425-433 210 1 Family Res PUB HOUSNG 18120 10,300 10,300 10,300
MHACY Yonkers City Sc 551800 6,500 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 87.00 10,300 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670591 NRTH-0768488 CC001 City charge un ft 19.00 SU
 DEED BOOK 10944 PG-00115 19.00 UN
 FULL MARKET VALUE 343,300 CS001 Bronx valley sewer 10,300 TO
 CW001 Solid waste dist 10,300 TO
*** 5.-5425-434 ****************
 1157-434 Central Park Ave 00000*55425
5.-5425-434 210 1 Family Res PUB HOUSNG 18120 10,300 10,300 10,300
MHACY Yonkers City Sc 551800 6,500 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 85.00 10,300 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670587 NRTH-0768504 CC001 City charge un ft 19.00 SU
 DEED BOOK 10944 PG-00115 19.00 UN
 FULL MARKET VALUE 343,300 CS001 Bronx valley sewer 10,300 TO
 CW001 Solid waste dist 10,300 TO
*** 5.-5425-435 ****************
 1157-425 Central Park Ave 00000*55425
5.-5425-435 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 70.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670683 NRTH-0768570 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 389
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-436 ****************
 1157-436 Central Park Ave 00000*55425
5.-5425-436 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 70.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670679 NRTH-0768587 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-437 ****************
 1157-437 Central Park Ave 00000*55425
5.-5425-437 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 70.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670673 NRTH-0768602 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-438 ****************
 1157-438 Central Park Ave 00000*55425
5.-5425-438 210 1 Family Res PUB HOUSNG 18120 10,100 10,100 10,100
MHACY Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 70.00 10,100 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670668 NRTH-0768616 CC001 City charge un ft 17.00 SU
 DEED BOOK 10944 PG-00115 17.00 UN
 FULL MARKET VALUE 336,700 CS001 Bronx valley sewer 10,100 TO
 CW001 Solid waste dist 10,100 TO
*** 5.-5425-439 ****************
 1157-439 Central Park Ave 00000*55425
5.-5425-439 210 1 Family Res PUB HOUSNG 18120 10,900 10,900 10,900
MHACY Yonkers City Sc 551800 6,700 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 22.00 DPTH 80.00 10,900 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.04 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670504 NRTH-0768722 CC001 City charge un ft 21.00 SU
 DEED BOOK 10944 PG-00115 21.00 UN
 FULL MARKET VALUE 363,300 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 10,900 TO
 CW001 Solid waste dist 10,900 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 390
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5425-440 ****************
 1157-440 Central Park Ave 00000*55425
5.-5425-440 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670521 NRTH-0768725 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00115 18.00 UN
 FULL MARKET VALUE 340,000 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-441 ****************
 1157-441 Central Park Ave 00000*55425
5.-5425-441 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670537 NRTH-0768728 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-00155 18.00 UN
 FULL MARKET VALUE 340,000 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5425-442 ****************
 1157-442 Central Park Ave 00000*55425
5.-5425-442 210 1 Family Res PUB HOUSNG 18120 10,200 10,200 10,200
MHACY Yonkers City Sc 551800 6,400 COUNTY TAXABLE VALUE 0
Reagan Townhouses FRNT 16.00 DPTH 80.00 10,200 CITY TAXABLE VALUE 0
1511 Central Park Ave ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0670550 NRTH-0768733 CC001 City charge un ft 18.00 SU
 DEED BOOK 10944 PG-0115 18.00 UN
 FULL MARKET VALUE 340,000 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 10,200 TO
*** 5.-5445-58 *****************
 28 Winans Dr 413140912
5.-5445-58 210 1 Family Res OTH NONPRF 25300 13,000 13,000 13,000
FAMILY SUPPORT THE CENTER FOR Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
333 Seventh Ave Fl 9th ACRES 0.14 13,000 CITY TAXABLE VALUE 0
New York, NY 10001 EAST-0669711 NRTH-0769132 SCHOOL TAXABLE VALUE 0
 DEED BOOK 46248 PG-1273 CC001 City charge un ft 62.00 SU
 FULL MARKET VALUE 433,300 62.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 13,000 TO
 CW001 Solid waste dist 0 TO
 13,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 391
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5459-1 ******************
 74 Mangrove Rd 000000*5459
5.-5459-1 963 Municpl park CITY OWNED 13350 96,000 96,000 96,000
City Of Yonkers Yonkers City Sc 551800 96,000 COUNTY TAXABLE VALUE 0
Edith P Welty Park ACRES 1.33 BANK0300030 96,000 CITY TAXABLE VALUE 0
City Hall EAST-0668465 NRTH-0771062 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3200,000 CC001 City charge un ft 580.00 SU
 580.00 UN
 CS001 Bronx valley sewer 96,000 TO
 CW001 Solid waste dist 0 TO
 96,000 EX
*** 5.-5459-50 *****************
 130 Longspur Rd 000000*5459
5.-5459-50 963 Municpl park CITY OWNED 13350 480,900 480,900 480,900
City Of Yonkers Yonkers City Sc 551800 480,900 COUNTY TAXABLE VALUE 0
Edith P Welty Park ACRES 6.61 BANK0300030 480,900 CITY TAXABLE VALUE 0
City Hall EAST-0668634 NRTH-0770727 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 16030,000 CC001 City charge un ft 2884.00 SU
 2884.00 UN
 CS001 Bronx valley sewer 480,900 TO
 CW001 Solid waste dist 0 TO
 480,900 EX
*** 5.-5465-50 *****************
 Palmer Rd 000000*5465
5.-5465-50 692 Road/str/hwy ST OWNED 12100 5,200 5,200 5,200
State Of New York Yonkers City Sc 551800 5,200 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.20 BANK0300150 5,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0669330 NRTH-0769509 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 173,300 CC001 City charge un ft 88.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,200 EX
*** 5.-5465-55 *****************
 Palmer Rd 000000*5465
5.-5465-55 692 Road/str/hwy ST OWNED 12100 700 700 700
State Of New York Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.01 BANK0300150 700 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0669486 NRTH-0769707 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 23,300 CC001 City charge un ft 4.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 392
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5472-1 ******************
 133 Longspur Rd 413546070
5.-5472-1 963 Municpl park CITY OWNED 13350 222,400 222,400 222,400
City Of Yonkers Yonkers City Sc 551800 218,400 COUNTY TAXABLE VALUE 0
Edith P Welty Park ACRES 1.78 BANK0300030 222,400 CITY TAXABLE VALUE 0
City Hall EAST-0668338 NRTH-0770828 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 7413,300 CC001 City charge un ft 780.00 SU
 780.00 UN
 CS001 Bronx valley sewer 222,400 TO
 CW001 Solid waste dist 0 TO
 222,400 EX
*** 5.-5477-42.50 **************
 73 Mangrove Rd 000000*5477
5.-5477-42.50 963 Municpl park CITY OWNED 13350 10,200 10,200 10,200
City Of Yonkers Yonkers City Sc 551800 10,200 COUNTY TAXABLE VALUE 0
Edith P Welty Park Lots: 042 050 000 000 000 10,200 CITY TAXABLE VALUE 0
City Hall ACRES 0.51 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668610 NRTH-0771210 CC001 City charge un ft 226.00 SU
 FULL MARKET VALUE 340,000 226.00 UN
 CS001 Bronx valley sewer 10,200 TO
 CW001 Solid waste dist 0 TO
 10,200 EX
*** 5.-5478-50 *****************
 50 Cecil Crest Rd 000000*5478
5.-5478-50 311 Res vac land CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.05 BANK0300030 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668664 NRTH-0771841 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 33,300 CC001 City charge un ft 23.00 SU
 23.00 UN
 CS001 Bronx valley sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
*** 5.-5480-50 *****************
 50 The Crossway 000000*5480
5.-5480-50 963 Municpl park CITY OWNED 13350 141,200 141,200 141,200
City Of Yonkers Yonkers City Sc 551800 141,200 COUNTY TAXABLE VALUE 0
Crossway Park ACRES 7.50 BANK0300030 141,200 CITY TAXABLE VALUE 0
City Hall EAST-0669071 NRTH-0771697 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 4706,700 CC001 City charge un ft 3269.00 SU
 3269.00 UN
 CS001 Bronx valley sewer 141,200 TO
 CW001 Solid waste dist 0 TO
 141,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 393
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5488-30 *****************
 68 Falcon Rd 000000*5488
5.-5488-30 311 Res vac land CITY OWNED 13350 5,700 5,700 5,700
City Of Yonkers Yonkers City Sc 551800 5,700 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.13 BANK0300030 5,700 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668866 NRTH-0772575 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 190,000 CC001 City charge un ft 57.00 SU
 57.00 UN
 CS001 Bronx valley sewer 5,700 TO
 CW001 Solid waste dist 0 TO
 5,700 EX
*** 5.-5488-32 *****************
 72 Falcon Rd 000000*5488
5.-5488-32 311 Res vac land CITY OWNED 13350 6,300 6,300 6,300
City Of Yonkers Yonkers City Sc 551800 6,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.14 BANK0300030 6,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668873 NRTH-0772530 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 210,000 CC001 City charge un ft 63.00 SU
 63.00 UN
 CS001 Bronx valley sewer 6,300 TO
 CW001 Solid waste dist 0 TO
 6,300 EX
*** 5.-5488-34 *****************
 76 Falcon Rd 000000*5488
5.-5488-34 311 Res vac land CITY OWNED 13350 5,900 5,900 5,900
City Of Yonkers Yonkers City Sc 551800 5,900 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.13 BANK0300030 5,900 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668869 NRTH-0772481 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 196,700 CC001 City charge un ft 59.00 SU
 59.00 UN
 CS001 Bronx valley sewer 5,900 TO
 CW001 Solid waste dist 0 TO
 5,900 EX
*** 5.-5488-36 *****************
 80 Falcon Rd 000000*5488
5.-5488-36 692 Road/str/hwy ST OWNED 12100 5,900 5,900 5,900
State Of New York Yonkers City Sc 551800 5,900 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.13 BANK0300150 5,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0668866 NRTH-0772425 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 196,700 CC001 City charge un ft 59.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 5,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 394
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5488-38 *****************
 84 Falcon Rd 000000*5488
5.-5488-38 311 Res vac land CITY OWNED 13350 6,800 6,800 6,800
City Of Yonkers Yonkers City Sc 551800 6,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.15 BANK0300030 6,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668901 NRTH-0772351 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 226,700 CC001 City charge un ft 68.00 SU
 68.00 UN
 CS001 Bronx valley sewer 6,800 TO
 CW001 Solid waste dist 0 TO
 6,800 EX
*** 5.-5488-40 *****************
 88 Falcon Rd 000000*5488
5.-5488-40 692 Road/str/hwy ST OWNED 12100 10,100 10,100 10,100
State Of New York Yonkers City Sc 551800 10,100 COUNTY TAXABLE VALUE 0
Vacant ACRES 0.23 BANK0300150 10,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0668956 NRTH-0772308 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 336,700 CC001 City charge un ft 101.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 10,100 EX
*** 5.-5492-1 ******************
 324 Tuckahoe Rd 000000*5492
5.-5492-1 963 Municpl park CITY OWNED 13350 57,400 57,400 57,400
City Of Yonkers Yonkers City Sc 551800 57,400 COUNTY TAXABLE VALUE 0
St Nicholas Oval ACRES 2.19 BANK0300030 57,400 CITY TAXABLE VALUE 0
City Hall EAST-0669449 NRTH-0772636 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1913,300 CC001 City charge un ft 957.00 SU
 957.00 UN
 CS001 Bronx valley sewer 57,400 TO
 CW001 Solid waste dist 0 TO
 57,400 EX
*** 5.-5495-1 ******************
 324 Tuckahoe Rd 000000*5495
5.-5495-1 822 Water supply CITY OWNED 13350 35,500 35,500 35,500
City Of Yonkers Yonkers City Sc 551800 35,500 COUNTY TAXABLE VALUE 0
Pipeline ACRES 1.40 BANK0300030 35,500 CITY TAXABLE VALUE 0
City Hall EAST-0669574 NRTH-0772543 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1183,300 CC001 City charge un ft 610.00 SU
 610.00 UN
 CS001 Bronx valley sewer 35,500 TO
 CW001 Solid waste dist 0 TO
 35,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 395
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5501-1 ******************
 348 Tuckahoe Rd 414051840
5.-5501-1 556 Outdoor rink CITY OWNED 13350 371,900 371,900 371,900
City Of Yonkers Yonkers City Sc 551800 132,200 COUNTY TAXABLE VALUE 0
Murray Skating Ctr ACRES 4.33 BANK0300030 371,900 CITY TAXABLE VALUE 0
City Hall EAST-0669857 NRTH-0772428 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 12396,700 CC001 City charge un ft 1888.00 SU
 1888.00 UN
 CS001 Bronx valley sewer 371,900 TO
 CW001 Solid waste dist 0 TO
 371,900 EX
*** 5.-5521-200 ****************
 Arterial 000000*5521
5.-5521-200 692 Road/str/hwy ST OWNED 12100 8,600 8,600 8,600
State Of New York Yonkers City Sc 551800 8,600 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 50.00 8,600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671536 NRTH-0769956 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 286,700 8,600 EX
*** 5.-5521-201 ****************
 Arterial 000000*5521
5.-5521-201 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 76,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,300 EX
*** 5.-5530-200 ****************
 Arterial 000000*5530
5.-5530-200 692 Road/str/hwy ST OWNED 12100 1,550 1,550 1,550
State Of New York Yonkers City Sc 551800 1,550 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 100.00 1,550 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0672901 NRTH-0772961 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 51,700 1,550 EX
*** 5.-5530-201 ****************
 Arterial 000000*5530
5.-5530-201 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 400.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0672396 NRTH-0771657 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 396
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5530-202 ****************
 Arterial 000000*5530
5.-5530-202 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 76,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,300 EX
*** 5.-5530-203 ****************
 Arterial 000000*5530
5.-5530-203 692 Road/str/hwy ST OWNED 12100 9,700 9,700 9,700
State Of New York Yonkers City Sc 551800 9,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.19 BANK0300150 9,700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 323,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 9,700 EX
*** 5.-5530-204 ****************
 Arterial 000000*5530
5.-5530-204 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 1,700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 56,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,700 EX
*** 5.-5530-205 ****************
 Arterial 000000*5530
5.-5530-205 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 500 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 16,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 500 EX
*** 5.-5530-206 ****************
 Arterial 000000*5530
5.-5530-206 692 Road/str/hwy ST OWNED 12100 1,300 1,300 1,300
State Of New York Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.02 BANK0300150 1,300 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 43,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 397
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5530-207 ****************
 Arterial 000000*5530
5.-5530-207 692 Road/str/hwy ST OWNED 12100 1,000 1,000 1,000
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.07 BANK0300150 1,000 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 33,300 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,000 EX
*** 5.-5530-208 ****************
 Arterial 000000*5530
5.-5530-208 692 Road/str/hwy ST OWNED 12100 1,800 1,800 1,800
State Of New York Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.03 BANK0300150 1,800 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 60,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 1,800 EX
*** 5.-5530-209 ****************
 Arterial 000000*5530
5.-5530-209 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 5.00 DPTH 10.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673495 NRTH-0772860 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 5.-5530-210 ****************
 Arterial 000000*5530
5.-5530-210 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 1.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673393 NRTH-0772746 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 5.-5530-211 ****************
 Arterial 000000*5530
5.-5530-211 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 15.00 DPTH 10.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673256 NRTH-0772594 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 398
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5530-440 ****************
 642 Tuckahoe Rd Re 414052030
5.-5530-440 612 School CITY OWNED 13350 840,100 840,100 840,100
Board Of Education Yonkers City Sc 551800 243,400 COUNTY TAXABLE VALUE 0
Montessori School 31 ACRES 2.79 BANK0300010 840,100 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0672742 NRTH-0772666 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 28003,300 CC001 City charge un ft 1217.00 SU
 1217.00 UN
 CS001 Bronx valley sewer 840,100 TO
 CW001 Solid waste dist 0 TO
 840,100 EX
*** 5.-5530-445 ****************
 Ravenswood Rd 000000*5530
5.-5530-445 612 School CITY OWNED 13350 53,900 53,900 53,900
Board Of Education Yonkers City Sc 551800 53,900 COUNTY TAXABLE VALUE 0
Montessori School 31 ACRES 0.62 BANK0300010 53,900 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0672586 NRTH-0772456 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1796,700 CC001 City charge un ft 271.00 SU
 271.00 UN
 CS001 Bronx valley sewer 53,900 TO
 CW001 Solid waste dist 0 TO
 53,900 EX
*** 5.-5530-450 ****************
 1511 Central Park Ave 414052700
5.-5530-450 600 Community Se PUB AUTHRT 13890 1536,200 1536,200 1536,200
MHACY Yonkers City Sc 551800 414,400 COUNTY TAXABLE VALUE 0
Curran Hsg ACRES 5.31 1536,200 CITY TAXABLE VALUE 0
1511 Central Pk Ave EAST-0672328 NRTH-0772302 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 FULL MARKET VALUE 51206,700 CC001 City charge un ft 2315.00 SU
 2315.00 UN
 CS001 Bronx valley sewer 0 TO
 1536,200 EX
 CW001 Solid waste dist 0 TO
 1536,200 EX
*** 5.-5532-200 ****************
 Arterial 000000*5532
5.-5532-200 692 Road/str/hwy ST OWNED 12100 2,100 2,100 2,100
State Of New York Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 80.00 DPTH 10.00 2,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671853 NRTH-0771073 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 70,000 2,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 399
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5560-1 ******************
 1450 Central Park Ave 518261610
5.-5560-1 611 Library CITY OWNED 13350 508,600 508,600 508,600
City Of Yonkers Yonkers City Sc 551800 508,600 COUNTY TAXABLE VALUE 0
Library Site ACRES 8.34 BANK0300030 508,600 CITY TAXABLE VALUE 0
City Hall EAST-0672612 NRTH-0771537 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 16953,300 CC001 City charge un ft 3633.00 SU
 3633.00 UN
 CS001 Bronx valley sewer 508,600 TO
 CW001 Solid waste dist 0 TO
 508,600 EX
*** 5.-5560-75 *****************
 1514 Central Park Ave 518261600
5.-5560-75 611 Library CITY OWNED 13350 1021,700 1021,700 1021,700
City Of Yonkers Yonkers City Sc 551800 276,400 COUNTY TAXABLE VALUE 0
Library ACRES 3.80 BANK0300030 1021,700 CITY TAXABLE VALUE 0
City Hall EAST-0673224 NRTH-0771944 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 34056,700 CC001 City charge un ft 1655.00 SU
 1655.00 UN
 CS001 Bronx valley sewer 1021,700 TO
 CW001 Solid waste dist 0 TO
 1021,700 EX
*** 5.-5560-200 ****************
 Arterial 000000*5560
5.-5560-200 692 Road/str/hwy ST OWNED 12100 10,900 10,900 10,900
State Of New York Yonkers City Sc 551800 10,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 600.00 DPTH 20.00 10,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673104 NRTH-0772245 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 363,300 10,900 EX
*** 5.-5560-201 ****************
 Arterial 000000*5560
5.-5560-201 692 Road/str/hwy ST OWNED 12100 21,700 21,700 21,700
State Of New York Yonkers City Sc 551800 21,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 100.00 21,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0672893 NRTH-0772017 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 723,300 21,700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 400
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5600-33 *****************
 427 Bronxville Rd 517345980
5.-5600-33 662 Police/fire CITY OWNED 13350 104,600 104,600 104,600
City Of Yonkers Yonkers City Sc 551800 24,600 COUNTY TAXABLE VALUE 0
Fire House 11 ACRES 0.32 BANK0300030 104,600 CITY TAXABLE VALUE 0
City Hall EAST-0674208 NRTH-0771079 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 3486,700 CC001 City charge un ft 140.00 SU
 140.00 UN
 CS001 Bronx valley sewer 104,600 TO
 CW001 Solid waste dist 0 TO
 104,600 EX
*** 5.-5605-200 ****************
 Arterial 000000*5605
5.-5605-200 692 Road/str/hwy ST OWNED 12100 23,000 23,000 23,000
State Of New York Yonkers City Sc 551800 23,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 190.00 DPTH 50.00 23,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673290 NRTH-0772442 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 766,700 23,000 EX
*** 5.-5612-200 ****************
 Arterial 000000*5612
5.-5612-200 692 Road/str/hwy ST OWNED 12100 10,500 10,500 10,500
State Of New York Yonkers City Sc 551800 10,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 400.00 DPTH 40.00 10,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0674012 NRTH-0772375 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 350,000 10,500 EX
*** 5.-5612-201 ****************
 Arterial 000000*5612
5.-5612-201 692 Road/str/hwy ST OWNED 12100 2,700 2,700 2,700
State Of New York Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.14 BANK0300150 2,700 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 90,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,700 EX
*** 5.-5612-202 ****************
 Arterial 000000*5612
5.-5612-202 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 76,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 2,300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 401
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5612-203 ****************
 Arterial 000000*5612
5.-5612-203 692 Road/str/hwy ST OWNED 12100 3,200 3,200 3,200
State Of New York Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.12 BANK0300150 3,200 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 106,700 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 3,200 EX
*** 5.-5615-200 ****************
 Arterial 000000*5615
5.-5615-200 692 Road/str/hwy ST OWNED 12100 76,700 76,700 76,700
State Of New York Yonkers City Sc 551800 76,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 100.00 76,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673595 NRTH-0772712 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 2556,700 76,700 EX
*** 5.-5615-201 ****************
 Arterial 000000*5615
5.-5615-201 692 Road/str/hwy ST OWNED 12100 23,900 23,900 23,900
State Of New York Yonkers City Sc 551800 17,400 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 35.00 23,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673493 NRTH-0772664 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 796,700 23,900 EX
*** 5.-5615-202 ****************
 Arterial 000000*5615
5.-5615-202 692 Road/str/hwy ST OWNED 12100 21,800 21,800 21,800
State Of New York Yonkers City Sc 551800 17,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 0.35 21,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0673439 NRTH-0772607 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 726,700 21,800 EX
*** 5.-5625-19 *****************
 373 Bronxville Rd 517345950
5.-5625-19 612 School CITY OWNED 13350 829,400 829,400 829,400
Board Of Education Yonkers City Sc 551800 113,000 COUNTY TAXABLE VALUE 0
Patricia Dichiaro School ACRES 1.37 BANK0300010 829,400 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0674179 NRTH-0770483 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 27646,700 CC001 City charge un ft 601.00 SU
 601.00 UN
 CS001 Bronx valley sewer 829,400 TO
 CW001 Solid waste dist 0 TO
 829,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 402
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5625-49 *****************
 112 Chatfield Rd 000000*5625
5.-5625-49 612 School CITY OWNED 13350 8,900 8,900 8,900
Board Of Education Yonkers City Sc 551800 8,900 COUNTY TAXABLE VALUE 0
Patricia Dichiaro School ACRES 0.46 BANK0300010 8,900 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0674057 NRTH-0770325 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 296,700 CC001 City charge un ft 202.00 SU
 202.00 UN
 CS001 Bronx valley sewer 8,900 TO
 CW001 Solid waste dist 0 TO
 8,900 EX
*** 5.-5629-50 *****************
 Dellwood Rd 000000*5629
5.-5629-50 330 Vacant comm CITY OWNED 13350 400 400 400
City Of Yonkers Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
City Hall FRNT 1.00 DPTH 294.95 400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0673426 NRTH-0769864 CC001 City charge un ft 8.00 SU
 FULL MARKET VALUE 13,300 8.00 UN
 CS001 Bronx valley sewer 400 TO
 CW001 Solid waste dist 0 TO
 400 EX
*** 5.-5630-1 ******************
 146 Longvale Rd 517650514
5.-5630-1 620 Religious RELIGIOUS 25110 143,000 143,000 143,000
West Center Church Yonkers City Sc 551800 16,200 COUNTY TAXABLE VALUE 0
101 Pondfield Rd W ACRES 0.66 143,000 CITY TAXABLE VALUE 0
Bronxville, NY 10708-2138 EAST-0673702 NRTH-0769721 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 4766,700 CC001 City charge un ft 290.00 SU
 .00 UN
 CS001 Bronx valley sewer 143,000 TO
 CW001 Solid waste dist 0 TO
 143,000 EX
*** 5.-5643-40 *****************
 21 Ellison Ave 000000*5643
5.-5643-40 411 Apartment PUB HOUSNG 18120 140,000 140,000 140,000
MHACY Yonkers City Sc 551800 47,000 COUNTY TAXABLE VALUE 0
1511 Central Pk Ave ACRES 1.19 140,000 CITY TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0673764 NRTH-0768423 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 4666,700 CC001 City charge un ft 522.00 SU
 522.00 UN
 CC002 City charge hsg u 45.00 UN
 CS001 Bronx valley sewer 140,000 TO
 CW001 Solid waste dist 140,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 403
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6004-33 *****************
 183 Forest Ave 000000*6004
6.-6004-33 692 Road/str/hwy ST OWNED 12100 3,900 3,900 3,900
State Of New York Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
Thruway ACRES 0.06 BANK0300150 3,900 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0663901 NRTH-0755743 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 130,000 CC001 City charge un ft 28.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 3,900 EX
*** 6.-6005-1.22 ***************
 602 Mc Lean Ave 102317792
6.-6005-1.22 620 Religious RELIGIOUS 25110 122,000 122,000 122,000
St Pauls R C Church Yonkers City Sc 551800 49,900 COUNTY TAXABLE VALUE 0
Attn: Tom Keane Lots: 001 006 020 022 000 122,000 CITY TAXABLE VALUE 0
602 Mclean Ave ACRES 0.70 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10705-4644 EAST-0663548 NRTH-0756937 CC001 City charge un ft 308.00 SU
 FULL MARKET VALUE 4066,700 .00 UN
 CS001 Bronx valley sewer 122,000 TO
 CW001 Solid waste dist 0 TO
 122,000 EX
*** 6.-6005-10.14 **************
 586 Mc Lean Ave 102317774
6.-6005-10.14 612 School EDUCATIONL 25120 97,000 97,000 97,000
Church St Paul The Apostl Yonkers City Sc 551800 15,000 COUNTY TAXABLE VALUE 0
602 Mclean Ave Lots: 010 014 000 000 000 97,000 CITY TAXABLE VALUE 0
Yonkers, NY 10705-4644 ACRES 0.34 SCHOOL TAXABLE VALUE 0
 EAST-0663555 NRTH-0757173 CC001 City charge un ft 150.00 SU
 FULL MARKET VALUE 3233,300 .00 UN
 CS001 Bronx valley sewer 97,000 TO
 CW001 Solid waste dist 0 TO
 97,000 EX
*** 6.-6006-1 ******************
 100 Lee Ave 101915168
6.-6006-1 612 School CITY OWNED 13350 545,400 545,400 545,400
Board Of Education Yonkers City Sc 551800 38,300 COUNTY TAXABLE VALUE 0
School 21 ACRES 1.35 BANK0300010 545,400 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0663819 NRTH-0757093 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 18180,000 CC001 City charge un ft 589.00 SU
 589.00 UN
 CS001 Bronx valley sewer 545,400 TO
 CW001 Solid waste dist 0 TO
 545,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 404
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6029-32.100 *************
 263 Central Park Ave 102116164
6.-6029-32.100 632 Benevolent MENTAL IMP 25230 23,500 23,500 23,500
Richmond Childrens Center Yonkers City Sc 551800 5,600 COUNTY TAXABLE VALUE 0
265 Central Pk Ave ACRES 0.21 23,500 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2920 EAST-0665155 NRTH-0758782 SCHOOL TAXABLE VALUE 0
 DEED BOOK 12271 PG-74 CC001 City charge un ft 95.00 SU
 FULL MARKET VALUE 783,300 .00 UN
 CS001 Bronx valley sewer 23,500 TO
 CW001 Solid waste dist 0 TO
 23,500 EX
*** 6.-6030-40 *****************
 347 Central Park Ave 000000*6030
6.-6030-40 620 Religious RELIGIOUS 25110 19,500 19,500 19,500
Lincoln Pk Jewish Center Yonkers City Sc 551800 19,500 COUNTY TAXABLE VALUE 0
311 Central Pk Ave ACRES 0.44 19,500 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2998 EAST-0665775 NRTH-0759740 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 650,000 CC001 City charge un ft 193.00 SU
 .00 UN
 CS001 Bronx valley sewer 19,500 TO
 CW001 Solid waste dist 0 TO
 19,500 EX
*** 6.-6030-49.112 *************
 311 Central Park Ave
6.-6030-49.112 620 Religious RELIGIOUS 25110 183,900 183,900 183,900
Lincoln Park Jewish Cente Yonkers City Sc 551800 52,200 COUNTY TAXABLE VALUE 0
311 Central Park Ave FRNT 378.00 DPTH 125.00 183,900 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2905 ACRES 1.33 SCHOOL TAXABLE VALUE 0
 EAST-0665506 NRTH-0759456 CC001 City charge un ft 579.00 SU
 FULL MARKET VALUE 6130,000 579.00 UN
 CS001 Bronx valley sewer 183,900 TO
 CW001 Solid waste dist 0 TO
 183,900 EX
*** 6.-6030-50 *****************
 341 Central Park Ave 206828814
6.-6030-50 620 Religious RELIGIOUS 25110 16,400 16,400 16,400
Lincoln Pk Jewish Center Yonkers City Sc 551800 7,500 COUNTY TAXABLE VALUE 0
311 Central Pk Ave ACRES 0.17 16,400 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2998 EAST-0665682 NRTH-0759647 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 546,700 CC001 City charge un ft 75.00 SU
 .00 UN
 CS001 Bronx valley sewer 16,400 TO
 CW001 Solid waste dist 0 TO
 16,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 405
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6030-77 *****************
 287 Central Park Ave 000000*6030
6.-6030-77 620 Religious RELIGIOUS 25110 42,400 42,400 42,400
Lincoln Pk Jewish Center Yonkers City Sc 551800 27,500 COUNTY TAXABLE VALUE 0
311 Central Park Ave ACRES 1.05 42,400 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2998 EAST-0665208 NRTH-0759103 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1413,300 CC001 City charge un ft 458.00 SU
 .00 UN
 CS001 Bronx valley sewer 42,400 TO
 CW001 Solid waste dist 0 TO
 42,400 EX
*** 6.-6031-8 ******************
 435 Central Park Ave 206829000
6.-6031-8 662 Police/fire CITY OWNED 13350 218,500 218,500 218,500
City Of Yonkers Yonkers City Sc 551800 30,000 COUNTY TAXABLE VALUE 0
Fire House 7 Station 2 ACRES 0.22 BANK0300030 218,500 CITY TAXABLE VALUE 0
City Hall EAST-0666524 NRTH-0760501 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 7283,300 CC001 City charge un ft 100.00 SU
 100.00 UN
 CS001 Bronx valley sewer 218,500 TO
 CW001 Solid waste dist 0 TO
 218,500 EX
*** 6.-6031-12.16 **************
 425 Central Park Ave 000000*6031
6.-6031-12.16 653 Govt pk lot CITY OWNED 13350 37,500 37,500 37,500
City Of Yonkers Yonkers City Sc 551800 37,500 COUNTY TAXABLE VALUE 0
Parking Lots: 012 016 000 000 000 37,500 CITY TAXABLE VALUE 0
City Hall ACRES 0.28 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0666445 NRTH-0760421 CC001 City charge un ft 125.00 SU
 FULL MARKET VALUE 1250,000 125.00 UN
 CS001 Bronx valley sewer 37,500 TO
 CW001 Solid waste dist 0 TO
 37,500 EX
*** 6.-6033-90 *****************
 391 Central Park Ave 206828956
6.-6033-90 822 Water supply CITY OWNED 13350 44,600 44,600 44,600
City Of Yonkers Yonkers City Sc 551800 17,300 COUNTY TAXABLE VALUE 0
Pumping Station ACRES 0.24 BANK0300030 44,600 CITY TAXABLE VALUE 0
City Hall EAST-0666084 NRTH-0760066 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1486,700 CC001 City charge un ft 105.00 SU
 105.00 UN
 CS001 Bronx valley sewer 44,600 TO
 CW001 Solid waste dist 0 TO
 44,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 406
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6038-1 ******************
 254 Midland Ave 206829792
6.-6038-1 612 School CITY OWNED 13350 5040,500 5040,500 5040,500
Board Of Education Yonkers City Sc 551800 988,800 COUNTY TAXABLE VALUE 0
Lincoln High School ACRES 20.58 BANK0300010 5040,500 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0664945 NRTH-0761543 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 DEED BOOK 10967 PG-00197 CC001 City charge un ft 8964.00 SU
 FULL MARKET VALUE 168016,700 8964.00 UN
 CS001 Bronx valley sewer 5040,500 TO
 CW001 Solid waste dist 0 TO
 5040,500 EX
*** 6.-6038-201 ****************
 350 Midland Ave 00000*66038
6.-6038-201 210 1 Family Res PUB HOUSNG 18120 7,100 7,100 7,100
MHACY Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
1511 Central Pk Ave FRNT 23.00 DPTH 75.00 7,100 CITY TAXABLE VALUE 0
Yonkers, NY 10710-6003 ACRES 0.04 SCHOOL TAXABLE VALUE 0
 EAST-0664659 NRTH-0761928 CC001 City charge un ft 20.00 SU
 FULL MARKET VALUE 236,700 20.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 7,100 TO
 CW001 Solid waste dist 7,100 TO
*** 6.-6038-202 ****************
 348 Midland Ave 00000*66038
6.-6038-202 210 1 Family Res PUB HOUSNG 18120 6,100 6,100 6,100
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.00 DPTH 75.00 6,100 CITY TAXABLE VALUE 0
Yonkers, NY 10710-6003 ACRES 0.03 SCHOOL TAXABLE VALUE 0
 EAST-0664655 NRTH-0761910 CC001 City charge un ft 17.00 SU
 DEED BOOK 10808 PG-00091 17.00 UN
 FULL MARKET VALUE 203,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 6,100 TO
*** 6.-6038-203 ****************
 346 Midland Ave 00000*66038
6.-6038-203 210 1 Family Res PUB HOUSNG 18120 9,900 9,900 9,900
MHACY Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 31.00 DPTH 75.00 9,900 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.05 SCHOOL TAXABLE VALUE 0
 EAST-0664647 NRTH-0761888 CC001 City charge un ft 24.00 SU
 DEED BOOK 10808 PG-00091 24.00 UN
 FULL MARKET VALUE 330,000 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 9,900 TO
 CW001 Solid waste dist 9,900 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 407
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6038-204 ****************
 344 Midland Ave 00000*66038
6.-6038-204 210 1 Family Res PUB HOUSNG 18120 7,200 7,200 7,200
MHACY Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 23.00 DPTH 75.00 7,200 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.04 SCHOOL TAXABLE VALUE 0
 EAST-0664608 NRTH-0761787 CC001 City charge un ft 21.00 SU
 DEED BOOK 10808 PG-00091 21.00 UN
 FULL MARKET VALUE 240,000 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 7,200 TO
 CW001 Solid waste dist 7,200 TO
*** 6.-6038-205 ****************
 342 Midland Ave 00000*66038
6.-6038-205 210 1 Family Res PUB HOUSNG 18120 6,100 6,100 6,100
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.00 DPTH 75.00 6,100 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.03 SCHOOL TAXABLE VALUE 0
 EAST-0664603 NRTH-0761773 CC001 City charge un ft 17.00 SU
 DEED BOOK 10808 PG-00091 17.00 UN
 FULL MARKET VALUE 203,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 6,100 TO
*** 6.-6038-206 ****************
 340 Midland Ave 00000*66038
6.-6038-206 210 1 Family Res PUB HOUSNG 18120 6,100 6,100 6,100
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.00 DPTH 75.00 6,100 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.03 SCHOOL TAXABLE VALUE 0
 EAST-0664597 NRTH-0761757 CC001 City charge un ft 17.00 SU
 DEED BOOK 10808 PG-00091 17.00 UN
 FULL MARKET VALUE 203,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 6,100 TO
*** 6.-6038-207 ****************
 338 Midland Ave 00000*66038
6.-6038-207 210 1 Family Res PUB HOUSNG 18120 6,100 6,100 6,100
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.00 DPTH 75.00 6,100 CITY TAXABLE VALUE 0
Yonkers Nyny, 10704 ACRES 0.03 SCHOOL TAXABLE VALUE 0
 EAST-0664590 NRTH-0761743 CC001 City charge un ft 17.00 SU
 DEED BOOK 10808 PG-00091 17.00 UN
 FULL MARKET VALUE 203,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 6,100 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 408
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6038-208 ****************
 336 Midland Ave 00000*66038
6.-6038-208 210 1 Family Res PUB HOUSNG 18120 6,100 6,100 6,100
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.00 DPTH 75.00 6,100 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.03 SCHOOL TAXABLE VALUE 0
 EAST-0664586 NRTH-0761729 CC001 City charge un ft 17.00 SU
 DEED BOOK 10808 PG-00091 17.00 UN
 FULL MARKET VALUE 203,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 6,100 TO
*** 6.-6038-209 ****************
 334 Midland Ave 00000*66038
6.-6038-209 210 1 Family Res PUB HOUSNG 18120 7,200 7,200 7,200
MHACY Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 22.00 DPTH 75.00 7,200 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.04 SCHOOL TAXABLE VALUE 0
 EAST-0664579 NRTH-0761713 CC001 City charge un ft 21.00 SU
 DEED BOOK 10808 PG-00091 21.00 UN
 FULL MARKET VALUE 240,000 CC002 City charge hsg u .00 UN
 CS001 Bronx valley sewer 7,200 TO
 CW001 Solid waste dist 7,200 TO
*** 6.-6038-210 ****************
 332 Midland Ave 00000*66038
6.-6038-210 210 1 Family Res PUB HOUSNG 18120 6,100 6,100 6,100
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.00 DPTH 75.00 6,100 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.03 SCHOOL TAXABLE VALUE 0
 EAST-0664567 NRTH-0761666 CC001 City charge un ft 17.00 SU
 DEED BOOK 10808 PG-00091 17.00 UN
 FULL MARKET VALUE 203,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 6,100 TO
*** 6.-6038-211 ****************
 330 Midland Ave 00000*66038
6.-6038-211 210 1 Family Res PUB HOUSNG 18120 6,100 6,100 6,100
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.00 DPTH 75.00 6,100 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.03 SCHOOL TAXABLE VALUE 0
 EAST-0664565 NRTH-0761648 CC001 City charge un ft 17.00 SU
 DEED BOOK 10808 PG-00091 17.00 UN
 FULL MARKET VALUE 203,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 6,100 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 409
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6038-212 ****************
 328 Midland Ave 00000*66038
6.-6038-212 210 1 Family Res PUB HOUSNG 18120 6,100 6,100 6,100
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.00 DPTH 75.00 6,100 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.03 SCHOOL TAXABLE VALUE 0
 EAST-0664561 NRTH-0761631 CC001 City charge un ft 17.00 SU
 DEED BOOK 10808 PG-00091 17.00 UN
 FULL MARKET VALUE 203,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,100 TO
 CW001 Solid waste dist 6,100 TO
*** 6.-6038-213 ****************
 326 Midland Ave 00000*66038
6.-6038-213 210 1 Family Res PUB HOUSNG 18120 7,200 7,200 7,200
MHACY Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 22.00 DPTH 75.00 7,200 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.04 SCHOOL TAXABLE VALUE 0
 EAST-0664559 NRTH-0761614 CC001 City charge un ft 21.00 SU
 DEED BOOK 10808 PG-00091 21.00 UN
 FULL MARKET VALUE 240,000 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 7,200 TO
 CW001 Solid waste dist 7,200 TO
*** 6.-6040-146 ****************
 118 Midland Ave 000000*6040
6.-6040-146 311 Res vac land CITY OWNED 13350 1,800 1,800 1,800
City Of Yonkers Yonkers City Sc 551800 1,800 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.07 BANK0300030 1,800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0663846 NRTH-0759181 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 60,000 CC001 City charge un ft 31.00 SU
 31.00 UN
 CS001 Bronx valley sewer 1,800 TO
 CW001 Solid waste dist 0 TO
 1,800 EX
*** 6.-6049-114 ****************
 365 St Johns Ave 206728040
6.-6049-114 620 Religious CLERGY-RES 21600 12,435 12,435 12,435
Church St John The Baptis Yonkers City Sc 551800 4,700 COUNTY TAXABLE VALUE 0
176 Sweetfield Cir ACRES 0.14 12,435 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2617 EAST-0666402 NRTH-0762259 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 414,500 CC001 City charge un ft 64.00 SU
 .00 UN
 CS001 Bronx valley sewer 12,435 TO
 CW001 Solid waste dist 12,435 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 410
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6050-10 *****************
 500 Yonkers Ave 206525970
6.-6050-10 431 Auto dealer INDL.DEVLP 18020 107,450 107,450 107,450
500 Yonkers Avenue Realty LLC Yonkers City Sc 551800 46,200 COUNTY TAXABLE VALUE 0
d/b/a Yonkers Honda ACRES 1.04 107,450 CITY TAXABLE VALUE 0
500 Yonkers Ave EAST-0665952 NRTH-0764439 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704-2602 DEED BOOK 50176 PG-3172 CC001 City charge un ft 453.00 SU
 FULL MARKET VALUE 3581,700 453.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 107,450 TO
 CW001 Solid waste dist 107,450 TO
*** 6.-6050-25 *****************
 552 Yonkers Ave 206829256
6.-6050-25 620 Religious RELIGIOUS 25110 32,970 32,970 32,970
BAPS Westchester LLC Yonkers City Sc 551800 15,900 COUNTY TAXABLE VALUE 0
81 Suttons Ln FRNT 83.00 DPTH 148.00 32,970 CITY TAXABLE VALUE 0
Piscataway, NJ 08854 ACRES 0.65 SCHOOL TAXABLE VALUE 0
 EAST-0665916 NRTH-0763967 CC001 City charge un ft 284.00 SU
 DEED BOOK 49352 PG-35 284.00 UN
 FULL MARKET VALUE 1099,000 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 32,970 TO
 CW001 Solid waste dist 0 TO
 32,970 EX
*** 6.-6050-700 ****************
 Arterial 000000*6050
6.-6050-700 692 Road/str/hwy ST OWNED 12100 5,000 5,000 5,000
State Of New York Yonkers City Sc 551800 5,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 25.00 5,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665983 NRTH-0763811 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 166,700 5,000 EX
*** 6.-6050-701 ****************
 Arterial 000000*6050
6.-6050-701 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665978 NRTH-0763898 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 6.-6051-200 ****************
 Arterial 000000*6051
6.-6051-200 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 95.00 DPTH 10.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666683 NRTH-0762682 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 411
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6052-200 ****************
 Arterial 000000*6052
6.-6052-200 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666456 NRTH-0763005 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6052-201 ****************
 Arterial 000000*6052
6.-6052-201 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 1.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666484 NRTH-0762970 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6053-200 ****************
 Arterial 000000*6053
6.-6053-200 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 15.00 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666377 NRTH-0763125 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 6.-6053-201 ****************
 Arterial 000000*6053
6.-6053-201 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 15.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666336 NRTH-0763184 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6053-202 ****************
 Arterial 000000*6053
6.-6053-202 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 15.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666305 NRTH-0763225 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 412
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6056-3.6 ****************
 574 Yonkers Ave 206829276
6.-6056-3.6 534 Social org. VETORG CTS 26100 24,500 24,500 24,500
Yonkers City Post 1666 Yonkers City Sc 551800 7,500 COUNTY TAXABLE VALUE 0
574 Yonkers Ave Lots: 003 006 000 000 000 24,500 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2637 ACRES 0.19 SCHOOL TAXABLE VALUE 0
 EAST-0665947 NRTH-0763644 CC001 City charge un ft 86.00 SU
 FULL MARKET VALUE 816,700 86.00 UN
 CS001 Bronx valley sewer 24,500 TO
 CW001 Solid waste dist 0 TO
 24,500 EX
*** 6.-6056-200 ****************
 Arterial 000000*6056
6.-6056-200 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 25.00 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0665995 NRTH-0763704 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 6.-6056-201 ****************
 Arterial 000000*6056
6.-6056-201 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 15.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666012 NRTH-0763578 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6056-202 ****************
 Arterial 000000*6056
6.-6056-202 692 Road/str/hwy ST OWNED 12100 2,500 2,500 2,500
State Of New York Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 20.00 2,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666003 NRTH-0763636 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 83,300 2,500 EX
*** 6.-6065-200 ****************
 Arterial 000000*6065
6.-6065-200 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 5.00 DPTH 25.00 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666122 NRTH-0764606 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 413
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6065-201 ****************
 Arterial 000000*6065
6.-6065-201 692 Road/str/hwy ST OWNED 12100 5,300 5,300 5,300
State Of New York Yonkers City Sc 551800 5,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 180.00 DPTH 5.00 5,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 176,700 CW001 Solid waste dist 0 TO
 5,300 EX
*** 6.-6067-30.34 **************
 561 Yonkers Ave 621934162
6.-6067-30.34 642 Health bldg HOSTEL-MNT 28540 146,800 146,800 146,800
Warc Properties Yonkers City Sc 551800 27,800 COUNTY TAXABLE VALUE 0
265 Saw Mill River Rd Lots: 030 034 000 000 000 146,800 CITY TAXABLE VALUE 0
Hawthorne, NY 10532 ACRES 0.55 SCHOOL TAXABLE VALUE 0
 EAST-0666136 NRTH-0763794 CC001 City charge un ft 240.00 SU
 FULL MARKET VALUE 4893,300 240.00 UN
 CS001 Bronx valley sewer 146,800 TO
 CW001 Solid waste dist 0 TO
 146,800 EX
*** 6.-6067-200 ****************
 Arterial 000000*6067
6.-6067-200 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial ACRES 1.80 BANK0300150 200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666120 NRTH-0764423 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 6,700 CW001 Solid waste dist 0 TO
 200 EX
*** 6.-6067-201 ****************
 Arterial 000000*6067
6.-6067-201 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 5.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666066 NRTH-0763858 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6067-202 ****************
 Arterial 000000*6067
6.-6067-202 692 Road/str/hwy ST OWNED 12100 2,200 2,200 2,200
State Of New York Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 150.00 DPTH 20.00 2,200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0666073 NRTH-0763958 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 73,300 2,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 414
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6067-203 ****************
 Arterial 000000*6067
6.-6067-203 692 Road/str/hwy ST OWNED 12100 2,300 2,300 2,300
State Of New York Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
Arterial FRNT 160.00 DPTH 20.00 2,300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666091 NRTH-0764098 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 76,700 2,300 EX
*** 6.-6067-204 ****************
 Arterial 000000*6067
6.-6067-204 692 Road/str/hwy ST OWNED 12100 800 800 800
State Of New York Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 800 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666100 NRTH-0764215 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 26,700 CW001 Solid waste dist 0 TO
 800 EX
*** 6.-6067-205 ****************
 Arterial 000000*6067
6.-6067-205 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.04 BANK0300150 400 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0666120 NRTH-0763559 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 13,300 CW001 Solid waste dist 0 TO
 400 EX
*** 6.-6069-200 ****************
 Arterial 000000*6069
6.-6069-200 692 Road/str/hwy ST OWNED 12100 600 600 600
State Of New York Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Arterial FRNT 65.00 DPTH 5.00 600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666439 NRTH-0763180 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 20,000 600 EX
*** 6.-6071-200 ****************
 Arterial 000000*6071
6.-6071-200 692 Road/str/hwy ST OWNED 12100 700 700 700
State Of New York Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 5.00 700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666536 NRTH-0763070 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 23,300 700 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 415
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6071-201 ****************
 Arterial 000000*6071
6.-6071-201 692 Road/str/hwy ST OWNED 12100 3,200 3,200 3,200
State Of New York Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 5.00 3,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666607 NRTH-0762978 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 106,700 3,200 EX
*** 6.-6072-200 ****************
 Arterial 000000*6072
6.-6072-200 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666666 NRTH-0762890 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6072-201 ****************
 Arterial 000000*6072
6.-6072-201 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666693 NRTH-0762849 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6072-202 ****************
 Arterial 000000*6072
6.-6072-202 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666717 NRTH-0762809 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6072-204 ****************
 Arterial 000000*6072
6.-6072-204 692 Road/str/hwy ST OWNED 12100 600 600 600
State Of New York Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666742 NRTH-0762768 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 20,000 600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 416
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6072-205 ****************
 Arterial 000000*6072
6.-6072-205 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 3.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666819 NRTH-0762637 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6072-206 ****************
 Arterial 000000*6072
6.-6072-206 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666797 NRTH-0762679 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 6.-6072-207 ****************
 Arterial 000000*6072
6.-6072-207 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 79.00 DPTH 1.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666849 NRTH-0762582 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 6.-6086-200 ****************
 Arterial 000000*6086
6.-6086-200 692 Road/str/hwy ST OWNED 12100 700 700 700
State Of New York Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
Arterial FRNT 10.00 DPTH 10.00 700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667099 NRTH-0762228 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 23,300 700 EX
*** 6.-6086-201 ****************
 Arterial 000000*6086
6.-6086-201 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 25.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667070 NRTH-0762259 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 417
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6086-202 ****************
 Arterial 000000*6086
6.-6086-202 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 25.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667290 NRTH-0762109 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 6.-6086-203 ****************
 Arterial 000000*6086
6.-6086-203 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 25.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667235 NRTH-0762140 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 6.-6086-204 ****************
 Arterial 000000*6086
6.-6086-204 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 25.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667193 NRTH-0762164 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 6.-6086-205 ****************
 Arterial 000000*6086
6.-6086-205 692 Road/str/hwy ST OWNED 12100 700 700 700
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 30.00 DPTH 10.00 700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667128 NRTH-0762206 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 23,300 700 EX
*** 6.-6086-206 ****************
 Arterial 000000*6086
6.-6086-206 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 25.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667388 NRTH-0762052 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 418
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6086-207 ****************
 Arterial 000000*6086
6.-6086-207 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0667376 NRTH-0762059 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 3,300 CW001 Solid waste dist 0 TO
 100 EX
*** 6.-6086-208 ****************
 Arterial 000000*6086
6.-6086-208 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 25.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667344 NRTH-0762078 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6086-209 ****************
 Arterial 000000*6086
6.-6086-209 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 47.00 DPTH 10.00 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667158 NRTH-0762185 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 6.-6089-1.3 ****************
 287 Hayward St 621328798
6.-6089-1.3 210 1 Family Res RELIGIOUS 25110 19,000 19,000 19,000
Sisters Of Yonkers City Sc 551800 4,200 COUNTY TAXABLE VALUE 0
17320 Grange Rd ACRES 0.17 19,000 CITY TAXABLE VALUE 0
Riverview, MI 48192 EAST-0668153 NRTH-0762226 SCHOOL TAXABLE VALUE 0
 DEED BOOK 10687 PG-00309 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 633,300 75.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 19,000 TO
 CW001 Solid waste dist 0 TO
 19,000 EX
*** 6.-6094-21 *****************
 8 Staunton St 000000*6094
6.-6094-21 330 Vacant comm CITY OWNED 13350 2,100 2,100 2,100
City Of Yonkers Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.09 BANK0300030 2,100 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0669256 NRTH-0762705 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09097 PG-00290 CC001 City charge un ft 42.00 SU
 FULL MARKET VALUE 70,000 42.00 UN
 CS001 Bronx valley sewer 2,100 TO
 CW001 Solid waste dist 0 TO
 2,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 419
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6100-200 ****************
 Arterial 000000*6100
6.-6100-200 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 30.00 DPTH 50.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667543 NRTH-0761868 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 6.-6100-201 ****************
 Arterial 000000*6100
6.-6100-201 692 Road/str/hwy ST OWNED 12100 5,500 5,500 5,500
State Of New York Yonkers City Sc 551800 2,600 COUNTY TAXABLE VALUE 0
Arterial FRNT 150.00 DPTH 20.00 5,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667375 NRTH-0761963 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 183,300 5,500 EX
*** 6.-6100-202 ****************
 Arterial 000000*6100
6.-6100-202 692 Road/str/hwy ST OWNED 12100 2,900 2,900 2,900
State Of New York Yonkers City Sc 551800 2,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 120.00 DPTH 20.00 2,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667719 NRTH-0761766 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 96,700 2,900 EX
*** 6.-6100-203 ****************
 Arterial 000000*6100
6.-6100-203 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 96.32 DPTH 20.00 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667487 NRTH-0761898 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
*** 6.-6100-204 ****************
 Arterial 000000*6100
6.-6100-204 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 90.00 DPTH 20.00 500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667591 NRTH-0761839 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 420
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6102-200 ****************
 Arterial 000000*6102
6.-6102-200 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 20.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667177 NRTH-0762077 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
*** 6.-6102-201 ****************
 Arterial 000000*6102
6.-6102-201 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 37.05 DPTH 15.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667213 NRTH-0762056 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6102-202 ****************
 Arterial 000000*6102
6.-6102-202 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 37.05 DPTH 10.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667247 NRTH-0762036 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6102-203 ****************
 Arterial 000000*6102
6.-6102-203 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 23.48 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667144 NRTH-0762097 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6107-1.10 ***************
 662 Yonkers Ave 206829362
6.-6107-1.10 620 Religious RELIGIOUS 25110 173,685 173,685 173,685
Church Of St John The Bap Yonkers City Sc 551800 61,900 COUNTY TAXABLE VALUE 0
670 Yonkers Ave Lots: 001 008 010 000 000 173,685 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2622 ACRES 1.41 SCHOOL TAXABLE VALUE 0
 EAST-0666788 NRTH-0762362 CC001 City charge un ft 619.00 SU
 FULL MARKET VALUE 5789,500 .00 UN
 CS001 Bronx valley sewer 173,685 TO
 CW001 Solid waste dist 0 TO
 173,685 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 421
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6107-31.39 **************
 9 Clayton Pl 000000*6107
6.-6107-31.39 620 Religious CLERGY-RES 21600 20,880 20,880 20,880
Church Of St John The Bap Yonkers City Sc 551800 20,880 COUNTY TAXABLE VALUE 0
670 Yonkers Ave Lots: 031 039 000 000 000 20,880 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2622 ACRES 0.70 SCHOOL TAXABLE VALUE 0
 EAST-0666683 NRTH-0762242 CC001 City charge un ft 309.00 SU
 FULL MARKET VALUE 696,000 .00 UN
 CS001 Bronx valley sewer 20,880 TO
 CW001 Solid waste dist 20,880 TO
*** 6.-6107-200 ****************
 Arterial 000000*6107
6.-6107-200 692 Road/str/hwy ST OWNED 12100 1,900 1,900 1,900
State Of New York Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 78.00 DPTH 20.00 1,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666956 NRTH-0762265 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 63,300 1,900 EX
*** 6.-6107-201 ****************
 Arterial 000000*6107
6.-6107-201 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 70.00 DPTH 20.00 1,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0666995 NRTH-0762221 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 36,700 1,100 EX
*** 6.-6115-15 *****************
 2 Crotty Ave 206526550
6.-6115-15 642 Health bldg HOSTEL-MNT 28540 25,900 25,900 25,900
Warc Properties Inc Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
265 Saw Mill River Rd ACRES 0.11 25,900 CITY TAXABLE VALUE 0
Hawthorne, NY 10532 EAST-0666707 NRTH-0760638 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 863,300 CC001 City charge un ft 51.00 SU
 51.00 UN
 CS001 Bronx valley sewer 25,900 TO
 CW001 Solid waste dist 0 TO
 25,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 422
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6115-17 *****************
 1 Borcher Ave 206425450
6.-6115-17 642 Health bldg HOSTEL-MNT 28540 25,800 25,800 25,800
Warc Properties Inc Yonkers City Sc 551800 3,500 COUNTY TAXABLE VALUE 0
265 Saw Mill River Rd ACRES 0.11 25,800 CITY TAXABLE VALUE 0
Hawthorne, NY 10532 EAST-0666624 NRTH-0760571 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 860,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS001 Bronx valley sewer 25,800 TO
 CW001 Solid waste dist 0 TO
 25,800 EX
*** 6.-6118-1 ******************
 505 Central Park Ave 206223382
6.-6118-1 280 Res Multiple PUB HOUSNG 18120 27,700 27,700 27,700
MHACY Yonkers City Sc 551800 18,100 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 538.00 DPTH 100.00 27,700 CITY TAXABLE VALUE 0
PO Box 35 ACRES 1.24 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667297 NRTH-0761021 CC001 City charge un ft 538.00 SU
 DEED BOOK 10322 PG-00173 538.00 UN
 FULL MARKET VALUE 923,300 CC002 City charge hsg u 20.00 UN
 CS001 Bronx valley sewer 27,700 TO
 CW001 Solid waste dist 27,700 TO
*** 6.-6118-2 ******************
 3 Loring Ave 00000*66118
6.-6118-2 210 1 Family Res PUB HOUSNG 18120 8,300 8,300 8,300
MHACY Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 20.00 DPTH 100.00 8,300 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.05 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667211 NRTH-0761025 CC001 City charge un ft 23.00 SU
 FULL MARKET VALUE 276,700 23.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 8,300 TO
 CW001 Solid waste dist 8,300 TO
*** 6.-6118-3 ******************
 5 Loring Ave 00000*66118
6.-6118-3 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 16.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.04 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667206 NRTH-0761041 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 423
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6118-4 ******************
 7 Loring Ave 00000*66118
6.-6118-4 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Ave FRNT 13.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0667201 NRTH-0761053 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-5 ******************
 9 Loring Ave 00000*66118
6.-6118-5 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667194 NRTH-0761066 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-6 ******************
 11 Loring Ave 00000*66118
6.-6118-6 210 1 Family Res PUB HOUSNG 18120 9,100 9,100 9,100
MHACY Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 35.59 DPTH 100.00 9,100 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.08 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667181 NRTH-0761089 CC001 City charge un ft 30.00 SU
 FULL MARKET VALUE 303,300 30.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 9,100 TO
 CW001 Solid waste dist 9,100 TO
*** 6.-6118-7 ******************
 13 Loring Ave 00000*66118
6.-6118-7 210 1 Family Res PUB HOUSNG 18120 8,700 8,700 8,700
MHACY Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 29.08 DPTH 100.00 8,700 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.07 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667170 NRTH-0761113 CC001 City charge un ft 27.00 SU
 FULL MARKET VALUE 290,000 27.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 8,700 TO
 CW001 Solid waste dist 8,700 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 424
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6118-8 ******************
 15 Loring Ave 00000*66118
6.-6118-8 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667161 NRTH-0761136 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-9 ******************
 17 Loring Ave 00000*66118
6.-6118-9 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.66 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667157 NRTH-0761149 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-10 *****************
 19 Loring Ave 00000*66118
6.-6118-10 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667151 NRTH-0761163 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-11 *****************
 21 Loring Ave 00000*66118
6.-6118-11 210 1 Family Res PUB HOUSNG 18120 6,700 6,700 6,700
MHACY Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
1511 Central Pk Ave FRNT 25.00 DPTH 100.00 6,700 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.06 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667141 NRTH-0761175 CC001 City charge un ft 25.00 SU
 DEED BOOK 10322 PG-00173 25.00 UN
 FULL MARKET VALUE 223,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,700 TO
 CW001 Solid waste dist 6,700 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 425
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6118-12 *****************
 24 Clark St 00000*66118
6.-6118-12 210 1 Family Res PUB HOUSNG 18120 6,800 6,800 6,800
MHACY Yonkers City Sc 551800 3,100 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 27.25 DPTH 1.00 6,800 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.06 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667238 NRTH-0761222 CC001 City charge un ft 26.00 SU
 FULL MARKET VALUE 226,700 26.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,800 TO
 CW001 Solid waste dist 6,800 TO
*** 6.-6118-13 *****************
 22 Clark St 00000*66118
6.-6118-13 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667245 NRTH-0761205 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-14 *****************
 20 Clark St 00000*66118
6.-6118-14 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.66 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667250 NRTH-0761192 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-15 *****************
 18 Clark St 00000*66118
6.-6118-15 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667255 NRTH-0761180 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 426
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6118-16 *****************
 16 Clark St 00000*66118
6.-6118-16 210 1 Family Res PUB HOUSNG 18120 6,900 6,900 6,900
MHACY Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 29.08 DPTH 1.00 6,900 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.07 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667262 NRTH-0761156 CC001 City charge un ft 27.00 SU
 FULL MARKET VALUE 230,000 27.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,900 TO
 CW001 Solid waste dist 6,900 TO
*** 6.-6118-17 *****************
 14 Clark St 00000*66118
6.-6118-17 210 1 Family Res PUB HOUSNG 18120 9,100 9,100 9,100
MHACY Yonkers City Sc 551800 3,600 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 35.58 DPTH 1.00 9,100 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.08 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667281 NRTH-0761138 CC001 City charge un ft 30.00 SU
 FULL MARKET VALUE 303,300 30.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 9,100 TO
 CW001 Solid waste dist 9,100 TO
*** 6.-6118-18 *****************
 12 Clark St 00000*66118
6.-6118-18 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.67 DPTH 1.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667290 NRTH-0761110 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-19 *****************
 10 Clark St 00000*66118
6.-6118-19 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667296 NRTH-0761099 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 427
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6118-20 *****************
 8 Clark St 00000*66118
6.-6118-20 210 1 Family Res PUB HOUSNG 18120 6,000 6,000 6,000
MHACY Yonkers City Sc 551800 2,300 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 13.67 DPTH 100.00 6,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.03 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667300 NRTH-0761087 CC001 City charge un ft 19.00 SU
 FULL MARKET VALUE 200,000 19.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 6,000 TO
 CW001 Solid waste dist 6,000 TO
*** 6.-6118-21 *****************
 6 Clark St 00000*66118
6.-6118-21 210 1 Family Res PUB HOUSNG 18120 8,300 8,300 8,300
MHACY Yonkers City Sc 551800 2,800 COUNTY TAXABLE VALUE 0
1511 Central Park Ave FRNT 20.65 DPTH 100.00 8,300 CITY TAXABLE VALUE 0
PO Box 35 ACRES 0.05 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710-6003 EAST-0667308 NRTH-0761070 CC001 City charge un ft 23.00 SU
 FULL MARKET VALUE 276,700 23.00 UN
 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 8,300 TO
 CW001 Solid waste dist 8,300 TO
*** 6.-6120-15.53 **************
 8 Belmont Ave 000000*6120
6.-6120-15.53 653 Govt pk lot CITY OWNED 13350 20,000 20,000 20,000
City Of Yonkers Yonkers City Sc 551800 20,000 COUNTY TAXABLE VALUE 0
Parking Lots: 015 052 053 000 000 20,000 CITY TAXABLE VALUE 0
City Hall ACRES 0.34 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0667784 NRTH-0761518 CC001 City charge un ft 150.00 SU
 FULL MARKET VALUE 666,700 150.00 UN
 CS001 Bronx valley sewer 20,000 TO
 CW001 Solid waste dist 0 TO
 20,000 EX
*** 6.-6120-18 *****************
 14 Belmont Ave Re 000000*6120
6.-6120-18 653 Govt pk lot CITY OWNED 13350 10,500 10,500 10,500
City Of Yonkers Yonkers City Sc 551800 10,500 COUNTY TAXABLE VALUE 0
Parking ACRES 0.11 BANK0300030 10,500 CITY TAXABLE VALUE 0
City Hall EAST-0667747 NRTH-0761444 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 350,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS001 Bronx valley sewer 10,500 TO
 CW001 Solid waste dist 0 TO
 10,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 428
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6120-50 *****************
 14 Belmont Ave 000000*6120
6.-6120-50 653 Govt pk lot CITY OWNED 13350 10,500 10,500 10,500
City Of Yonkers Yonkers City Sc 551800 10,500 COUNTY TAXABLE VALUE 0
Parking ACRES 0.11 BANK0300030 10,500 CITY TAXABLE VALUE 0
City Hall EAST-0667705 NRTH-0761534 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 350,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS001 Bronx valley sewer 10,500 TO
 CW001 Solid waste dist 0 TO
 10,500 EX
*** 6.-6120-201 ****************
 Arterial 000000*6120
6.-6120-201 692 Road/str/hwy ST OWNED 12100 3,200 3,200 3,200
State Of New York Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
Arterial FRNT 30.00 DPTH 10.00 3,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668040 NRTH-0761416 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 106,700 3,200 EX
*** 6.-6120-202 ****************
 Arterial 000000*6120
6.-6120-202 692 Road/str/hwy ST OWNED 12100 18,500 18,500 18,500
State Of New York Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 30.00 DPTH 10.00 18,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668020 NRTH-0761440 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 616,700 18,500 EX
*** 6.-6120-203 ****************
 Arterial 000000*6120
6.-6120-203 692 Road/str/hwy ST OWNED 12100 9,000 9,000 9,000
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 30.00 DPTH 10.00 9,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668000 NRTH-0761465 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 300,000 9,000 EX
*** 6.-6120-204 ****************
 Arterial 000000*6120
6.-6120-204 692 Road/str/hwy ST OWNED 12100 1,900 1,900 1,900
State Of New York Yonkers City Sc 551800 1,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 9.00 DPTH 10.00 1,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668071 NRTH-0761380 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 63,300 1,900 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 429
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6120-205 ****************
 Arterial 000000*6120
6.-6120-205 692 Road/str/hwy ST OWNED 12100 3,700 3,700 3,700
State Of New York Yonkers City Sc 551800 3,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 80.00 DPTH 10.00 3,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667945 NRTH-0761529 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 123,300 3,700 EX
*** 6.-6120-206 ****************
 Arterial 000000*6120
6.-6120-206 692 Road/str/hwy ST OWNED 12100 7,200 7,200 7,200
State Of New York Yonkers City Sc 551800 7,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 60.00 DPTH 10.00 7,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0667874 NRTH-0761614 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 240,000 7,200 EX
*** 6.-6125-1 ******************
 810 Yonkers Ave 620013918
6.-6125-1 522 Racetrack INDL.DEVLP 18020 5900,000 5900,000 5900,000
Yonkers Racing Corp. Yonkers City Sc 551800 1729,800 COUNTY TAXABLE VALUE 0
Yonkers Raceway Compt Off ACRES 96.52 5900,000 CITY TAXABLE VALUE 0
810 Yonkers Ave EAST-0668240 NRTH-0759519 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704-2030 DEED BOOK 07892 PG-00135 CC001 City charge un ft 42046.00 SU
 FULL MARKET VALUE 196666,700 9023.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 5900,000 TO
 CW001 Solid waste dist 5900,000 TO
*** 6.-6125-200 ****************
 Arterial 000000*6125
6.-6125-200 692 Road/str/hwy ST OWNED 12100 43,100 43,100 43,100
State Of New York Yonkers City Sc 551800 43,100 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.72 BANK0300150 43,100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0669069 NRTH-0759364 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 1436,700 CW001 Solid waste dist 0 TO
 43,100 EX
*** 6.-6160-96.101 *************
 233 Kimball Ter 000000*6160
6.-6160-96.101 311 Res vac land INDL.DEVLP 18020 3,300 3,300 3,300
Yonkers Racing Corp Yonkers City Sc 551800 3,300 COUNTY TAXABLE VALUE 0
810 Yonkers Ave Lots: 096 101 000 000 000 3,300 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.13 SCHOOL TAXABLE VALUE 0
 EAST-0667014 NRTH-0759392 CC001 City charge un ft 55.00 SU
 FULL MARKET VALUE 110,000 55.00 UN
 CS001 Bronx valley sewer 3,300 TO
 CW001 Solid waste dist 3,300 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 430
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6162-200 ****************
 Arterial 000000*6162
6.-6162-200 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 19.00 DPTH 19.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669106 NRTH-0758833 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6162-201 ****************
 Yonkers Ave 000000*6162
6.-6162-201 692 Road/str/hwy ST OWNED 12100 5,400 5,400 5,400
State Of New York Yonkers City Sc 551800 3,900 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.09 BANK0300150 5,400 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669082 NRTH-0758888 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 180,000 CC001 City charge un ft 39.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 5,400 EX
 CW001 Solid waste dist 0 TO
 5,400 EX
*** 6.-6163-200 ****************
 Arterial 000000*6163
6.-6163-200 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669153 NRTH-0758763 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 6.-6163-201 ****************
 Arterial 000000*6163
6.-6163-201 692 Road/str/hwy ST OWNED 12100 10,100 10,100 10,100
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 15.00 10,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669181 NRTH-0758726 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 336,700 10,100 EX
*** 6.-6163-202 ****************
 Arterial 000000*6163
6.-6163-202 692 Road/str/hwy ST OWNED 12100 2,400 2,400 2,400
State Of New York Yonkers City Sc 551800 2,400 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 20.00 2,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669224 NRTH-0758679 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 80,000 2,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 431
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6164-200 ****************
 Yonkers Ave 000000*6164
6.-6164-200 692 Road/str/hwy ST OWNED 12100 800 800 800
State Of Ny Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 800 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669583 NRTH-0758362 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 26,700 CC001 City charge un ft 8.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 800 EX
 CW001 Solid waste dist 0 TO
 800 EX
*** 6.-6164-201 ****************
 Yonkers Ave 000000*6164
6.-6164-201 692 Road/str/hwy ST OWNED 12100 3,200 3,200 3,200
State Of Ny Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.07 BANK0300150 3,200 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669347 NRTH-0758564 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 106,700 CC001 City charge un ft 32.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 3,200 EX
 CW001 Solid waste dist 0 TO
 3,200 EX
*** 6.-6175-41 *****************
 15 Empire St 000000*6175
6.-6175-41 330 Vacant comm CITY OWNED 13350 1,300 1,300 1,300
City Of Yonkers Yonkers City Sc 551800 1,300 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.09 BANK0300030 1,300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0668621 NRTH-0757832 SCHOOL TAXABLE VALUE 0
 DEED BOOK 09097 PG-00290 CC001 City charge un ft 43.00 SU
 FULL MARKET VALUE 43,300 43.00 UN
 CS001 Bronx valley sewer 1,300 TO
 CW001 Solid waste dist 0 TO
 1,300 EX
*** 6.-6211-38 *****************
 18 Central Park Ave 000000*6211
6.-6211-38 330 Vacant comm CITY OWNED 13350 1,000 1,000 1,000
City Of Yonkers Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300040 1,000 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0664163 NRTH-0756015 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08792 PG-00299 CC001 City charge un ft 8.00 SU
 FULL MARKET VALUE 33,300 8.00 UN
 CS001 Bronx valley sewer 1,000 TO
 CW001 Solid waste dist 0 TO
 1,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 432
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6211-44 *****************
 30 Central Park Ave 000000*6211
6.-6211-44 330 Vacant comm CITY OWNED 13350 300 300 300
City Of Yonkers Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
City Hall FRNT 50.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0664168 NRTH-0756058 CC001 City charge un ft 3.00 SU
 DEED BOOK 08792 PG-00299 3.00 UN
 FULL MARKET VALUE 10,000 CW001 Solid waste dist 0 TO
 300 EX
*** 6.-6211-46.50 **************
 34 Central Park Ave 000000*6211
6.-6211-46.50 330 Vacant comm CITY OWNED 13350 800 800 800
City Of Yonkers Yonkers City Sc 551800 800 COUNTY TAXABLE VALUE 0
City Hall Lots: 046 050 000 000 000 800 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.01 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0664173 NRTH-0756099 CC001 City charge un ft 6.00 SU
 DEED BOOK 08792 PG-00299 6.00 UN
 FULL MARKET VALUE 26,700 CS001 Bronx valley sewer 800 TO
 CW001 Solid waste dist 0 TO
 800 EX
*** 6.-6211-51 *****************
 44 Central Park Ave 000000*6211
6.-6211-51 330 Vacant comm CITY OWNED 13350 200 200 200
City Of Yonkers Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
City Hall FRNT 25.00 DPTH 5.00 200 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0664187 NRTH-0756212 CC001 City charge un ft 1.00 SU
 DEED BOOK 08792 PG-00304 1.00 UN
 FULL MARKET VALUE 6,700 CS001 Bronx valley sewer 200 TO
 CW001 Solid waste dist 0 TO
 200 EX
*** 6.-6211-52 *****************
 46 Central Park Ave 000000*6211
6.-6211-52 330 Vacant comm CITY OWNED 13350 300 300 300
City Of Yonkers Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
City Hall FRNT 50.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0664191 NRTH-0756250 CC001 City charge un ft 3.00 SU
 DEED BOOK 08792 PG-00304 3.00 UN
 FULL MARKET VALUE 10,000 CS001 Bronx valley sewer 300 TO
 CW001 Solid waste dist 0 TO
 300 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 433
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6211-54 *****************
 50 Central Park Ave 000000*6211
6.-6211-54 330 Vacant comm CITY OWNED 13350 300 300 300
City Of Yonkers Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
City Hall FRNT 50.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300040 SCHOOL TAXABLE VALUE 0
 EAST-0664197 NRTH-0756300 CC001 City charge un ft 3.00 SU
 DEED BOOK 87920 PG-00304 3.00 UN
 FULL MARKET VALUE 10,000 CS001 Bronx valley sewer 300 TO
 CW001 Solid waste dist 0 TO
 300 EX
*** 6.-6211-56 *****************
 54 Central Park Ave 000000*6211
6.-6211-56 330 Vacant comm CITY OWNED 13350 600 600 600
City Of Yonkers Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.01 BANK0300040 600 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0664208 NRTH-0756393 SCHOOL TAXABLE VALUE 0
 DEED BOOK 08792 PG-00309 CC001 City charge un ft 11.00 SU
 FULL MARKET VALUE 20,000 11.00 UN
 CS001 Bronx valley sewer 600 TO
 CW001 Solid waste dist 0 TO
 600 EX
*** 6.-6214-11.18 **************
 61 Old Jerome Ave 000000*6214
6.-6214-11.18 682 Rec facility CITY OWNED 13350 28,100 28,100 28,100
City Of Yonkers Yonkers City Sc 551800 28,100 COUNTY TAXABLE VALUE 0
Park Lots: 011 018 000 000 000 28,100 CITY TAXABLE VALUE 0
City Hall ACRES 0.53 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665056 NRTH-0756134 CC001 City charge un ft 234.00 SU
 FULL MARKET VALUE 936,700 234.00 UN
 CS001 Bronx valley sewer 28,100 TO
 CW001 Solid waste dist 0 TO
 28,100 EX
*** 6.-6222-4.6 ****************
 771 Mc Lean Ave 618704680
6.-6222-4.6 682 Rec facility CITY OWNED 13350 22,000 22,000 22,000
City Of Yonkers Yonkers City Sc 551800 21,200 COUNTY TAXABLE VALUE 0
Park Lots: 004 006 000 000 000 22,000 CITY TAXABLE VALUE 0
City Hall ACRES 0.24 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665382 NRTH-0756263 CC001 City charge un ft 107.00 SU
 FULL MARKET VALUE 733,300 107.00 UN
 CS001 Bronx valley sewer 22,000 TO
 CW001 Solid waste dist 0 TO
 22,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 434
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6222-7.11 ***************
 777 Mc Lean Ave 618704686
6.-6222-7.11 600 Community Se CITY OWNED 13350 40,800 40,800 40,800
City Of Yonkers Yonkers City Sc 551800 40,800 COUNTY TAXABLE VALUE 0
Park Lots: 007 011 000 000 000 40,800 CITY TAXABLE VALUE 0
City Hall ACRES 0.46 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665431 NRTH-0756177 CC001 City charge un ft 204.00 SU
 FULL MARKET VALUE 1360,000 204.00 UN
 CS001 Bronx valley sewer 40,800 TO
 CW001 Solid waste dist 0 TO
 40,800 EX
*** 6.-6222-65 *****************
 737 Mc Lean Ave 618704650
6.-6222-65 682 Rec facility CITY OWNED 13350 642,400 642,400 642,400
City Of Yonkers Yonkers City Sc 551800 460,800 COUNTY TAXABLE VALUE 0
Coyne Park ACRES 5.28 BANK0300030 642,400 CITY TAXABLE VALUE 0
City Hall EAST-0665230 NRTH-0756197 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 21413,300 CC001 City charge un ft 2304.00 SU
 2304.00 UN
 CS001 Bronx valley sewer 642,400 TO
 CW001 Solid waste dist 0 TO
 642,400 EX
*** 6.-6222-75 *****************
 735 Mc Lean Ave 000000*6222
6.-6222-75 311 Res vac land CITY OWNED 13350 36,400 36,400 36,400
City Of Yonkers Yonkers City Sc 551800 36,400 COUNTY TAXABLE VALUE 0
City Hall ACRES 0.41 BANK0300030 36,400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0665138 NRTH-0756209 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1213,300 CC001 City charge un ft 182.00 SU
 182.00 UN
 CS001 Bronx valley sewer 36,400 TO
 CW001 Solid waste dist 0 TO
 36,400 EX
*** 6.-6228-10.13 **************
 840 Mc Lean Ave 618705194
6.-6228-10.13 534 Social org. VETORG CTS 26100 20,200 20,200 20,200
Charles N Bajart Post 112 Yonkers City Sc 551800 8,000 COUNTY TAXABLE VALUE 0
840 Mclean Ave Lots: 010 013 000 000 000 20,200 CITY TAXABLE VALUE 0
Yonkers, NY 10704-3924 ACRES 0.22 SCHOOL TAXABLE VALUE 0
 EAST-0666133 NRTH-0755609 CC001 City charge un ft 100.00 SU
 FULL MARKET VALUE 673,300 100.00 UN
 CS001 Bronx valley sewer 20,200 TO
 CW001 Solid waste dist 0 TO
 20,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 435
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6237-20.26 **************
 Martha Ave 618302076
6.-6237-20.26 620 Religious RELIGIOUS 25110 26,400 26,400 26,400
St Marks Evang Luth Churc Yonkers City Sc 551800 15,800 COUNTY TAXABLE VALUE 0
866 Martha Ave Lots: 020 026 000 000 000 26,400 CITY TAXABLE VALUE 0
Yonkers, NY 10704 ACRES 0.41 SCHOOL TAXABLE VALUE 0
 EAST-0667295 NRTH-0754383 CC001 City charge un ft 180.00 SU
 FULL MARKET VALUE 880,000 .00 UN
 CS001 Bronx valley sewer 26,400 TO
 CW001 Solid waste dist 0 TO
 26,400 EX
*** 6.-6237-27.29 **************
 21 St Marks Pl 618302020
6.-6237-27.29 620 Religious RELIGIOUS 25110 26,800 26,800 26,800
St Marks Evan Luth Church Yonkers City Sc 551800 5,800 COUNTY TAXABLE VALUE 0
21 St Marks Pl Lots: 027 029 000 000 000 26,800 CITY TAXABLE VALUE 0
Yonkers, NY 10704-4011 ACRES 0.17 SCHOOL TAXABLE VALUE 0
 EAST-0667201 NRTH-0754427 CC001 City charge un ft 75.00 SU
 FULL MARKET VALUE 893,300 .00 UN
 CS001 Bronx valley sewer 26,800 TO
 CW001 Solid waste dist 0 TO
 26,800 EX
*** 6.-6237-30.34 **************
 11 St Marks Pl 000000*6237
6.-6237-30.34 620 Religious RELIGIOUS 25110 9,600 9,600 9,600
St Marks Evan Luth Church Yonkers City Sc 551800 9,600 COUNTY TAXABLE VALUE 0
11 St Marks Pl Lots: 030 034 000 000 000 9,600 CITY TAXABLE VALUE 0
Yonkers, NY 10704-4011 ACRES 0.28 SCHOOL TAXABLE VALUE 0
 EAST-0667120 NRTH-0754493 CC001 City charge un ft 125.00 SU
 FULL MARKET VALUE 320,000 .00 UN
 CS001 Bronx valley sewer 9,600 TO
 CW001 Solid waste dist 0 TO
 9,600 EX
*** 6.-6237-35 *****************
 7 St Marks Pl 618302046
6.-6237-35 620 Religious RELIGIOUS 25110 211,000 211,000 211,000
St Marks Evan Luth Church Yonkers City Sc 551800 11,000 COUNTY TAXABLE VALUE 0
7 St Marks Pl ACRES 0.33 211,000 CITY TAXABLE VALUE 0
Yonkers, NY 10704-4011 EAST-0667002 NRTH-0754581 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 7033,300 CC001 City charge un ft 146.00 SU
 .00 UN
 CS001 Bronx valley sewer 211,000 TO
 CW001 Solid waste dist 0 TO
 211,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 436
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6239-3 ******************
 4395 Martha Ave 000000*6239
6.-6239-3 620 Religious RELIGIOUS 25110 7,000 7,000 7,000
Church Of St Barnabas Yonkers City Sc 551800 7,000 COUNTY TAXABLE VALUE 0
409 E 241St St ACRES 0.13 7,000 CITY TAXABLE VALUE 0
Bronx, NY 10470-1715 EAST-0667382 NRTH-0754279 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 233,300 CC001 City charge un ft 59.00 SU
 .00 UN
 CS001 Bronx valley sewer 7,000 TO
 CW001 Solid waste dist 0 TO
 7,000 EX
*** 6.-6243-4.19 ***************
 1003 Mc Lean Ave 618704908
6.-6243-4.19 620 Religious RELIGIOUS 25110 523,500 523,500 523,500
Church Of St Barnabas Yonkers City Sc 551800 43,400 COUNTY TAXABLE VALUE 0
409 E 241St St Lots: 004 017 019 000 000 523,500 CITY TAXABLE VALUE 0
Bronx, NY 10470-1715 ACRES 1.02 SCHOOL TAXABLE VALUE 0
 EAST-0667710 NRTH-0754255 CC001 City charge un ft 447.00 SU
 FULL MARKET VALUE 17450,000 .00 UN
 CS001 Bronx valley sewer 523,500 TO
 CW001 Solid waste dist 0 TO
 523,500 EX
*** 6.-6243-5 ******************
 1005 Mc Lean Ave 618704914
6.-6243-5 682 Rec facility CITY OWNED 13350 11,800 11,800 11,800
City Of Yonkers Yonkers City Sc 551800 11,800 COUNTY TAXABLE VALUE 0
Stilwell Park ACRES 0.27 BANK0300030 11,800 CITY TAXABLE VALUE 0
City Hall EAST-0667868 NRTH-0754242 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 393,300 CC001 City charge un ft 118.00 SU
 118.00 UN
 CS001 Bronx valley sewer 11,800 TO
 CW001 Solid waste dist 0 TO
 11,800 EX
*** 6.-6243-22 *****************
 4394 Martha Ave 000000*6243
6.-6243-22 620 Religious RELIGIOUS 25110 2,500 2,500 2,500
St Barnabas R C Church Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
409 E 241St St ACRES 0.05 2,500 CITY TAXABLE VALUE 0
Bronx, NY 10470-1798 EAST-0667540 NRTH-0754256 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CS001 Bronx valley sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 437
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6243-23 *****************
 4396 Martha Ave 000000*6243
6.-6243-23 620 Religious RELIGIOUS 25110 2,500 2,500 2,500
St Barnabas R C Church Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
409 E 241St St ACRES 0.05 2,500 CITY TAXABLE VALUE 0
Bronx, NY 10470-1798 EAST-0667534 NRTH-0754277 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CS001 Bronx valley sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 6.-6243-26 *****************
 410 St Barnabas Pl 000000*6243
6.-6243-26 620 Religious RELIGIOUS 25110 2,500 2,500 2,500
St Barnabas R C Church Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
409 E 241St St ACRES 0.05 2,500 CITY TAXABLE VALUE 0
Bronx, NY 10470-1798 EAST-0667602 NRTH-0754278 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CS001 Bronx valley sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 6.-6243-27 *****************
 408 St Barnabas Pl 000000*6243
6.-6243-27 620 Religious RELIGIOUS 25110 2,500 2,500 2,500
St Barnabas R C Church Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
409 E 241St St ACRES 0.05 2,500 CITY TAXABLE VALUE 0
Bronx, NY 10470-1798 EAST-0667625 NRTH-0754280 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 83,300 CC001 City charge un ft 25.00 SU
 .00 UN
 CS001 Bronx valley sewer 2,500 TO
 CW001 Solid waste dist 0 TO
 2,500 EX
*** 6.-6246-1.9 ****************
 1025 Mc Lean Ave 000000*6246
6.-6246-1.9 620 Religious RELIGIOUS 25110 328,200 328,200 328,200
St Barnabas R C Church Yonkers City Sc 551800 28,200 COUNTY TAXABLE VALUE 0
409 E 241St St Lots: 001 003 005 007 009 328,200 CITY TAXABLE VALUE 0
Bronx, NY 10470-1798 ACRES 0.73 SCHOOL TAXABLE VALUE 0
 EAST-0667985 NRTH-0754084 CC001 City charge un ft 321.00 SU
 FULL MARKET VALUE 10940,000 .00 UN
 CS001 Bronx valley sewer 328,200 TO
 CW001 Solid waste dist 0 TO
 328,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 438
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6249-1 ******************
 158 Bronx Rvr Rd 619913186
6.-6249-1 330 Vacant comm COUNTY OWN 13100 30,700 30,700 30,700
Westchester County Yonkers City Sc 551800 30,700 COUNTY TAXABLE VALUE 0
Environmental Facilities ACRES 0.70 BANK0300100 30,700 CITY TAXABLE VALUE 0
270 North Ave 6Th Fl EAST-0669713 NRTH-0755626 SCHOOL TAXABLE VALUE 0
New Rochelle, NY 10801 FULL MARKET VALUE 1023,300 CC001 City charge un ft 307.00 SU
 307.00 UN
 CS001 Bronx valley sewer 30,700 TO
 CW001 Solid waste dist 0 TO
 30,700 EX
*** 6.-6262-29 *****************
 132 Kimball Ave 618805870
6.-6262-29 682 Rec facility CITY OWNED 13350 51,700 51,700 51,700
City Of Yonkers Yonkers City Sc 551800 51,700 COUNTY TAXABLE VALUE 0
Wilson Park ACRES 0.66 BANK0300030 51,700 CITY TAXABLE VALUE 0
City Hall EAST-0667435 NRTH-0756329 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1723,300 CC001 City charge un ft 292.00 SU
 292.00 UN
 CS001 Bronx valley sewer 51,700 TO
 CW001 Solid waste dist 0 TO
 51,700 EX
*** 6.-6269-1 ******************
 99 Wakefield Ave 619510232
6.-6269-1 612 School CITY OWNED 13350 4921,500 4921,500 4921,500
Board Of Education Yonkers City Sc 551800 607,000 COUNTY TAXABLE VALUE 0
Attn: N Middle School ACRES 6.96 BANK0300010 4921,500 CITY TAXABLE VALUE 0
Montessori School 11 Mark Twai EAST-0668540 NRTH-0756237 SCHOOL TAXABLE VALUE 0
One Larkin Ctr FULL MARKET VALUE 164050,000 CC001 City charge un ft 3035.00 SU
Yonkers, NY 10701 3035.00 UN
 CS001 Bronx valley sewer 4921,500 TO
 CW001 Solid waste dist 0 TO
 4921,500 EX
*** 6.-6278-100 ****************
 163 Bronx Rvr Rd 000000*6278
6.-6278-100 600 Community Se CITY OWNED 13350 400 400 400
City Of Yonkers Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
City Hall FRNT 50.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
Yonkers, NY 10701 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0669642 NRTH-0755834 CC001 City charge un ft 4.00 SU
 FULL MARKET VALUE 13,300 4.00 UN
 CS001 Bronx valley sewer 400 TO
 CW001 Solid waste dist 0 TO
 400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 439
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6290-200 ****************
 Arterial 000000*6290
6.-6290-200 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 10.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669949 NRTH-0758270 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6290-201 ****************
 Arterial 000000*6290
6.-6290-201 692 Road/str/hwy ST OWNED 12100 900 900 900
State Of New York Yonkers City Sc 551800 900 COUNTY TAXABLE VALUE 0
Arterial FRNT 12.00 DPTH 75.00 900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669963 NRTH-0758273 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 30,000 900 EX
*** 6.-6292-4.10 ***************
 334 Kimball Ave 618805688
6.-6292-4.10 662 Police/fire CITY OWNED 13350 173,400 173,400 173,400
City Of Yonkers Yonkers City Sc 551800 33,600 COUNTY TAXABLE VALUE 0
Fire House Lots: 004 010 000 000 000 173,400 CITY TAXABLE VALUE 0
City Hall ACRES 0.40 BANK0300030 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0669474 NRTH-0758112 CC001 City charge un ft 175.00 SU
 FULL MARKET VALUE 5780,000 175.00 UN
 CS001 Bronx valley sewer 173,400 TO
 CW001 Solid waste dist 0 TO
 173,400 EX
*** 6.-6292-200 ****************
 Arterial 000000*6292
6.-6292-200 692 Road/str/hwy ST OWNED 12100 2,100 2,100 2,100
State Of New York Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 75.00 DPTH 25.00 2,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669821 NRTH-0758301 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 70,000 2,100 EX
*** 6.-6292-201 ****************
 Arterial 000000*6292
6.-6292-201 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 20.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669903 NRTH-0758292 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 440
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6292-202 ****************
 Arterial 000000*6292
6.-6292-202 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 25.00 DPTH 15.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669925 NRTH-0758288 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6292-203 ****************
 Arterial 000000*6292
6.-6292-203 692 Road/str/hwy ST OWNED 12100 1,600 1,600 1,600
State Of New York Yonkers City Sc 551800 1,600 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.03 BANK0300150 1,600 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669744 NRTH-0758320 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 53,300 CC001 City charge un ft 16.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 1,600 EX
 CW001 Solid waste dist 0 TO
 1,600 EX
*** 6.-6301-200 ****************
 Arterial 000000*6301
6.-6301-200 692 Road/str/hwy ST OWNED 12100 4,100 4,100 4,100
State Of New York Yonkers City Sc 551800 1,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 20.00 4,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670213 NRTH-0758307 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 136,700 4,100 EX
*** 6.-6303-200 ****************
 Arterial 000000*6303
6.-6303-200 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670649 NRTH-0758409 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6305-200 ****************
 Arterial 000000*6305
6.-6305-200 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
State Of New York Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 112.09 DPTH 20.00 3,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670861 NRTH-0758533 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 100,000 3,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 441
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6315-200 ****************
 Arterial 000000*6315
6.-6315-200 692 Road/str/hwy ST OWNED 12100 600 600 600
State Of New York Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671379 NRTH-0758847 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 20,000 600 EX
*** 6.-6315-201 ****************
 Arterial 000000*6315
6.-6315-201 692 Road/str/hwy ST OWNED 12100 3,400 3,400 3,400
State Of New York Yonkers City Sc 551800 3,400 COUNTY TAXABLE VALUE 0
Arterial FRNT 117.00 DPTH 20.00 3,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671006 NRTH-0758626 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 113,300 3,400 EX
*** 6.-6319-36 *****************
 16 St James Ter 000000*6319
6.-6319-36 330 Vacant comm CITY OWNED 13350 500 500 500
City Of Yonkers Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
City Hall FRNT 25.00 DPTH 36.00 500 CITY TAXABLE VALUE 0
Yonkers, NY 10701 ACRES 0.02 BANK0300030 SCHOOL TAXABLE VALUE 0
 EAST-0670701 NRTH-0758843 CC001 City charge un ft 85.00 SU
 DEED BOOK 41058 PG-0107 85.00 UN
 FULL MARKET VALUE 16,700 CS001 Bronx valley sewer 500 TO
 CW001 Solid waste dist 0 TO
 500 EX
*** 6.-6320-201 ****************
 Arterial 000000*6320
6.-6320-201 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 30.00 DPTH 5.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670619 NRTH-0758490 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6320-202 ****************
 Arterial 000000*6320
6.-6320-202 692 Road/str/hwy ST OWNED 12100 21,400 21,400 21,400
State Of New York Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
Arterial FRNT 40.00 DPTH 10.00 21,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670585 NRTH-0758472 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 713,300 21,400 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 442
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6320-203 ****************
 Arterial 000000*6320
6.-6320-203 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 30.00 DPTH 3.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670644 NRTH-0758503 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6320-204 ****************
 Arterial 000000*6320
6.-6320-204 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 15.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670480 NRTH-0758445 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 6.-6320-205 ****************
 Arterial 000000*6320
6.-6320-205 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 40.00 DPTH 20.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670529 NRTH-0758449 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6322-200 ****************
 Arterial 000000*6322
6.-6322-200 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 10.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669697 NRTH-0758424 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6322-201 ****************
 Arterial 000000*6322
6.-6322-201 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669793 NRTH-0758392 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 443
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6322-202 ****************
 Arterial 000000*6322
6.-6322-202 692 Road/str/hwy ST OWNED 12100 1,700 1,700 1,700
State Of New York Yonkers City Sc 551800 1,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 110.00 DPTH 15.00 1,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669999 NRTH-0758369 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 56,700 1,700 EX
*** 6.-6325-200 ****************
 Arterial 000000*6325
6.-6325-200 692 Road/str/hwy ST OWNED 12100 600 600 600
State Of New York Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Arterial FRNT 92.28 DPTH 10.00 600 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670244 NRTH-0758390 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 20,000 600 EX
*** 6.-6325-201 ****************
 Arterial 000000*6325
6.-6325-201 692 Road/str/hwy ST OWNED 12100 600 600 600
State Of New York Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 600 CITY TAXABLE VALUE 0
4 Burnett Blvd FULL MARKET VALUE 20,000 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 CW001 Solid waste dist 0 TO
 600 EX
*** 6.-6325-202 ****************
 Arterial 000000*6325
6.-6325-202 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 110.00 DPTH 10.00 1,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0670155 NRTH-0758380 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 36,700 1,100 EX
*** 6.-6328-200 ****************
 Arterial 000000*6328
6.-6328-200 692 Road/str/hwy ST OWNED 12100 1,000 1,000 1,000
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 20.00 1,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669515 NRTH-0758528 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 33,300 1,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 444
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6328-201 ****************
 Arterial 000000*6328
6.-6328-201 692 Road/str/hwy ST OWNED 12100 4,900 4,900 4,900
State Of New York Yonkers City Sc 551800 4,900 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 25.00 4,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669556 NRTH-0758493 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 163,300 4,900 EX
*** 6.-6328-202 ****************
 Arterial 000000*6328
6.-6328-202 692 Road/str/hwy ST OWNED 12100 300 300 300
State Of New York Yonkers City Sc 551800 300 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 300 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669470 NRTH-0758565 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 10,000 300 EX
*** 6.-6329-200 ****************
 Arterial 000000*6329
6.-6329-200 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 5.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669408 NRTH-0758625 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6330-200 ****************
 Arterial 000000*6330
6.-6330-200 692 Road/str/hwy ST OWNED 12100 500 500 500
State Of New York Yonkers City Sc 551800 500 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 100.00 DPTH 10.00 500 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0669200 NRTH-0758845 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 16,700 500 EX
*** 6.-6330-201 ****************
 Arterial 000000*6330
6.-6330-201 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669262 NRTH-0758765 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 445
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6330-202 ****************
 1019 Yonkers Ave 000000*6330
6.-6330-202 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd FRNT 10.00 DPTH 16.07 100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 BANK0300150 SCHOOL TAXABLE VALUE 0
 EAST-0669184 NRTH-0758881 CC001 City charge un ft 1.00 SU
 FULL MARKET VALUE 3,300 .00 UN
 CS001 Bronx valley sewer 0 TO
 100 EX
 CW001 Solid waste dist 0 TO
 100 EX
*** 6.-6331-29.37 **************
 989 Yonkers Ave 620014386
6.-6331-29.37 620 Religious RELIGIOUS 25110 85,200 85,200 85,200
Dunwoodie Baptist Church Yonkers City Sc 551800 22,500 COUNTY TAXABLE VALUE 0
999 Yonkers Ave Lots: 029 037 000 000 000 85,200 CITY TAXABLE VALUE 0
Yonkers, NY 10704-3096 ACRES 0.51 SCHOOL TAXABLE VALUE 0
 EAST-0669204 NRTH-0759178 CC001 City charge un ft 225.00 SU
 FULL MARKET VALUE 2840,000 .00 UN
 CS001 Bronx valley sewer 85,200 TO
 CW001 Solid waste dist 0 TO
 85,200 EX
*** 6.-6331-83.86 **************
 174 Hildreth Pl 620519718
6.-6331-83.86 620 Religious RELIGIOUS 25110 17,100 17,100 17,100
Dunwoodie Baptist Church Yonkers City Sc 551800 7,000 COUNTY TAXABLE VALUE 0
999 Yonkers Ave Lots: 083 086 000 000 000 17,100 CITY TAXABLE VALUE 0
Yonkers, NY 10704-3096 ACRES 0.22 SCHOOL TAXABLE VALUE 0
 EAST-0669335 NRTH-0759930 CC001 City charge un ft 100.00 SU
 FULL MARKET VALUE 570,000 .00 UN
 CS001 Bronx valley sewer 17,100 TO
 CW001 Solid waste dist 0 TO
 17,100 EX
*** 6.-6331-200 ****************
 Arterial 000000*6331
6.-6331-200 692 Road/str/hwy ST OWNED 12100 200 200 200
State Of New York Yonkers City Sc 551800 200 COUNTY TAXABLE VALUE 0
Arterial FRNT 40.00 DPTH 10.00 200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669145 NRTH-0758967 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 6,700 200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 446
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6331-201 ****************
 Arterial 000000*6331
6.-6331-201 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 40.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669136 NRTH-0759004 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6331-202 ****************
 Arterial 000000*6331
6.-6331-202 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial BANK0300150 100 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0669098 NRTH-0760077 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 3,300 CW001 Solid waste dist 0 TO
 100 EX
*** 6.-6340-5.6 ****************
 10 Huber Pl 620923696
6.-6340-5.6 534 Social org. VETORG CTS 26100 32,700 32,700 32,700
Empire Post 375 Yonkers City Sc 551800 20,100 COUNTY TAXABLE VALUE 0
10 Huber Pl ACRES 0.11 32,700 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2209 EAST-0668444 NRTH-0761278 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1090,000 CC001 City charge un ft 50.00 SU
 50.00 UN
 CS001 Bronx valley sewer 32,700 TO
 CW001 Solid waste dist 0 TO
 32,700 EX
*** 6.-6340-201 ****************
 Yonkers Ave 000000*6340
6.-6340-201 692 Road/str/hwy ST OWNED 12100 1,100 1,100 1,100
State Of New York Yonkers City Sc 551800 1,100 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.01 BANK0300150 1,100 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668331 NRTH-0761200 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 36,700 CC001 City charge un ft 7.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 1,100 EX
 CW001 Solid waste dist 0 TO
 1,100 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 447
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6340-202 ****************
 Yonkers Ave 000000*6340
6.-6340-202 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of Ny Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.02 BANK0300150 2,000 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668365 NRTH-0761150 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 66,700 CC001 City charge un ft 13.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 2,000 EX
 CW001 Solid waste dist 0 TO
 2,000 EX
*** 6.-6340-203 ****************
 Arterial 000000*6340
6.-6340-203 692 Road/str/hwy ST OWNED 12100 30,900 30,900 30,900
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 95.00 DPTH 10.00 30,900 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668417 NRTH-0761076 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 1030,000 30,900 EX
*** 6.-6340-206 ****************
 Arterial 000000*6340
6.-6340-206 692 Road/str/hwy ST OWNED 12100 5,800 5,800 5,800
State Of New York Yonkers City Sc 551800 5,800 COUNTY TAXABLE VALUE 0
Arterial FRNT 150.00 DPTH 10.00 5,800 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668614 NRTH-0760789 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 193,300 5,800 EX
*** 6.-6340-207 ****************
 Arterial 000000*6340
6.-6340-207 692 Road/str/hwy ST OWNED 12100 1,000 1,000 1,000
State Of New York Yonkers City Sc 551800 1,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 1,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668713 NRTH-0760644 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 33,300 1,000 EX
*** 6.-6340-208 ****************
 Arterial 000000*6340
6.-6340-208 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 600 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668685 NRTH-0760685 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 448
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6340-209 ****************
 Arterial 000000*6340
6.-6340-209 692 Road/str/hwy ST OWNED 12100 10,400 10,400 10,400
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 100.00 DPTH 10.00 10,400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668544 NRTH-0760893 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 346,700 10,400 EX
*** 6.-6340-210 ****************
 Arterial 000000*6340
6.-6340-210 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668743 NRTH-0760601 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 6.-6340-211 ****************
 Arterial 000000*6340
6.-6340-211 692 Road/str/hwy ST OWNED 12100 2,100 2,100 2,100
State Of New York Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Arterial FRNT 90.00 DPTH 10.00 2,100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668763 NRTH-0760573 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 70,000 2,100 EX
*** 6.-6340-212 ****************
 Arterial 000000*6340
6.-6340-212 692 Road/str/hwy ST OWNED 12100 400 400 400
State Of New York Yonkers City Sc 551800 400 COUNTY TAXABLE VALUE 0
Arterial FRNT 50.00 DPTH 10.00 400 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668515 NRTH-0760934 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 13,300 400 EX
*** 6.-6340-213 ****************
 Arterial 000000*6340
6.-6340-213 692 Road/str/hwy ST OWNED 12100 2,000 2,000 2,000
State Of New York Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 125.00 DPTH 10.00 2,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668445 NRTH-0761036 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 66,700 2,000 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 449
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6340-214 ****************
 Yonkers Ave 000000*6340
6.-6340-214 692 Road/str/hwy ST OWNED 12100 3,000 3,000 3,000
State Of New York Yonkers City Sc 551800 3,000 COUNTY TAXABLE VALUE 0
4 Burnett Blvd ACRES 0.04 BANK0300150 3,000 CITY TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668848 NRTH-0760446 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 100,000 CC001 City charge un ft 20.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 3,000 EX
 CW001 Solid waste dist 0 TO
 3,000 EX
*** 6.-6342-5 ******************
 10 Kettell Ave 000000*6342
6.-6342-5 330 Vacant comm INDL.DEVLP 18020 12,500 12,500 12,500
630 Central Park LLC Yonkers City Sc 551800 12,500 COUNTY TAXABLE VALUE 0
630 Central Park Ave ACRES 0.34 12,500 CITY TAXABLE VALUE 0
Yonkers, NY 10704 EAST-0668600 NRTH-0761359 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51307 PG-3443 CC001 City charge un ft 150.00 SU
 FULL MARKET VALUE 416,700 150.00 UN
 CS001 Bronx valley sewer 12,500 TO
 CW001 Solid waste dist 12,500 TO
*** 6.-6342-33 *****************
 62 Kettell Ave 000000*6342
6.-6342-33 610 Education CITY OWNED 13350 34,700 34,700 34,700
Board Of Education Yonkers City Sc 551800 34,700 COUNTY TAXABLE VALUE 0
Public Education ACRES 0.67 BANK0300010 34,700 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0669027 NRTH-0760767 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 1156,700 CC001 City charge un ft 294.00 SU
 294.00 UN
 CS001 Bronx valley sewer 34,700 TO
 CW001 Solid waste dist 0 TO
 34,700 EX
*** 6.-6343-1 ******************
 630 Central Park Ave 000000*6343
6.-6343-1 700 Industrial INDL.DEVLP 18020 89,250 89,250 89,250
630 Central Park LLC Yonkers City Sc 551800 75,250 COUNTY TAXABLE VALUE 0
630 Central Park Ave ACRES 2.62 89,250 CITY TAXABLE VALUE 0
Yonkers, NY 10704 EAST-0668855 NRTH-0761504 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51307 PG-3443 CC001 City charge un ft 1143.00 SU
 FULL MARKET VALUE 2975,000 1143.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 89,250 TO
 CW001 Solid waste dist 89,250 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 450
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6343-25.27 **************
 34 Whittier Ave 000000*6343
6.-6343-25.27 440 Warehouse INDL.DEVLP 18020 20,000 20,000 20,000
630 Central Park LLC Yonkers City Sc 551800 12,100 COUNTY TAXABLE VALUE 0
630 Central Park Ave ACRES 0.34 20,000 CITY TAXABLE VALUE 0
Yonkers, NY 10704 EAST-0669097 NRTH-0761272 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51307 PG-3443 CC001 City charge un ft 150.00 SU
 FULL MARKET VALUE 666,700 150.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 20,000 TO
 CW001 Solid waste dist 20,000 TO
*** 6.-6343-47.49 **************
 27 Kettell Ave 000000*6343
6.-6343-47.49 700 Industrial INDL.DEVLP 18020 22,000 22,000 22,000
630 Central Park LLC Yonkers City Sc 551800 12,100 COUNTY TAXABLE VALUE 0
630 Central Park Ave ACRES 0.34 22,000 CITY TAXABLE VALUE 0
Yonkers, NY 10704 EAST-0668889 NRTH-0761311 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51307 PG-3443 CC001 City charge un ft .00 SU
 FULL MARKET VALUE 733,300 140.00 UN
 CC004 Safety insp fee 750.00 UN
 CS001 Bronx valley sewer 22,000 TO
 CW001 Solid waste dist 22,000 TO
*** 6.-6344-1 ******************
 640 Central Park Ave 622194
6.-6344-1 438 Parking lot INDL.DEVLP 18020 700 700 700
630 Central Park LLC Yonkers City Sc 551800 700 COUNTY TAXABLE VALUE 0
630 Central Park Ave ACRES 0.07 700 CITY TAXABLE VALUE 0
Yonkers, NY 10704 EAST-0668974 NRTH-0761711 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51307 PG-3443 CC001 City charge un ft 31.00 SU
 FULL MARKET VALUE 23,300 31.00 UN
 CS001 Bronx valley sewer 700 TO
 CW001 Solid waste dist 700 TO
*** 6.-6344-2 ******************
 642 Central Park Ave 620822196
6.-6344-2 330 Vacant comm INDL.DEVLP 18020 1,150 1,150 1,150
630 Central Park LLC Yonkers City Sc 551800 1,150 COUNTY TAXABLE VALUE 0
630 Central Park Ave ACRES 0.11 1,150 CITY TAXABLE VALUE 0
Yonkers, NY 10701 EAST-0669009 NRTH-0761715 SCHOOL TAXABLE VALUE 0
 DEED BOOK 51307 PG-3443 CC001 City charge un ft 50.00 SU
 FULL MARKET VALUE 38,300 50.00 UN
 CS001 Bronx valley sewer 1,150 TO
 CW001 Solid waste dist 1,150 TO
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 451
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6350-28 *****************
 905 Yonkers Ave 620014470
6.-6350-28 652 Govt bldgs POST OFFIC 14110 251,000 251,000 251,000
U.s.n.e.region General P. Yonkers City Sc 551800 101,000 COUNTY TAXABLE VALUE 0
33rd St 8Th Ave ACRES 1.07 BANK0300140 251,000 CITY TAXABLE VALUE 0
New York, NY 10098 EAST-0669049 NRTH-0760330 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 8366,700 CC001 City charge un ft 470.00 SU
 .00 UN
 CS001 Bronx valley sewer 0 TO
 251,000 EX
 CW001 Solid waste dist 0 TO
 251,000 EX
*** 6.-6350-93 *****************
 148 Trenchard St 624696
6.-6350-93 411 Apartment PUB HOUSNG 18120 125,000 125,000 125,000
MHACY Yonkers City Sc 551800 81,800 COUNTY TAXABLE VALUE 0
1511 Central Park Avex 32 FRNT 230.00 DPTH 318.00 125,000 CITY TAXABLE VALUE 0
PO Box 35 ACRES 1.88 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10710 EAST-0669238 NRTH-0760672 CC001 City charge un ft 818.00 SU
 DEED BOOK 10322 PG-00173 818.00 UN
 FULL MARKET VALUE 4166,700 CC002 City charge hsg u 26.00 UN
 CS001 Bronx valley sewer 125,000 TO
 CW001 Solid waste dist 125,000 TO
*** 6.-6350-200 ****************
 Arterial 000000*6350
6.-6350-200 692 Road/str/hwy ST OWNED 12100 6,500 6,500 6,500
State Of New York Yonkers City Sc 551800 6,500 COUNTY TAXABLE VALUE 0
Arterial FRNT 123.00 DPTH 20.00 6,500 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0669016 NRTH-0760204 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 216,700 6,500 EX
*** 6.-6350-201 ****************
 Arterial 000000*6350
6.-6350-201 692 Road/str/hwy ST OWNED 12100 2,200 2,200 2,200
State Of New York Yonkers City Sc 551800 2,200 COUNTY TAXABLE VALUE 0
Arterial FRNT 80.00 DPTH 20.00 2,200 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0668957 NRTH-0760290 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 73,300 2,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 452
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6359-6 ******************
 146 Villa Ave 620318046
6.-6359-6 210 1 Family Res CHARITABLE 25130 14,200 14,200 14,200
Young Adult Institute Inc Yonkers City Sc 551800 2,430 COUNTY TAXABLE VALUE 0
460 W 34 St Lots: 005 009 000 000 000 14,200 CITY TAXABLE VALUE 0
New York, NY 10001-2382 FRNT 99.19 DPTH 51.49 SCHOOL TAXABLE VALUE 0
 ACRES 0.12 CC001 City charge un ft 99.00 SU
 DEED BOOK 44104 PG-0708 99.00 UN
 FULL MARKET VALUE 473,300 CC002 City charge hsg u 1.00 UN
 CS001 Bronx valley sewer 14,200 TO
 CW001 Solid waste dist 0 TO
 14,200 EX
*** 6.-6380-5 ******************
 7 Crestmont Ave 620418428
6.-6380-5 600 Community Se CLERGY-RES 21600 14,200 14,200 14,200
Religious Sisters Of Merc Yonkers City Sc 551800 2,100 COUNTY TAXABLE VALUE 0
Attn: Paul Cassetti ACRES 0.09 14,200 CITY TAXABLE VALUE 0
Sisters Of Mercy Reg Comm EAST-0670995 NRTH-0759624 SCHOOL TAXABLE VALUE 0
150 Ridge Rd DEED BOOK 08179 PG-00276 CC001 City charge un ft 42.00 SU
Hartsdale, NY 10530 FULL MARKET VALUE 473,300 .00 UN
 CS001 Bronx valley sewer 14,200 TO
 CW001 Solid waste dist 14,200 TO
*** 6.-6383-200 ****************
 Arterial 000000*6383
6.-6383-200 692 Road/str/hwy ST OWNED 12100 2,700 2,700 2,700
State Of New York Yonkers City Sc 551800 2,700 COUNTY TAXABLE VALUE 0
Arterial FRNT 60.00 DPTH 100.00 2,700 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671482 NRTH-0759044 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 90,000 2,700 EX
*** 6.-6383-201 ****************
 Arterial 000000*6383
6.-6383-201 692 Road/str/hwy ST OWNED 12100 3,200 3,200 3,200
State Of New York Yonkers City Sc 551800 3,200 COUNTY TAXABLE VALUE 0
Arterial ACRES 0.09 BANK0300150 3,200 CITY TAXABLE VALUE 0
4 Burnett Blvd EAST-0671520 NRTH-0759043 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 FULL MARKET VALUE 106,700 CC001 City charge un ft 40.00 SU
 .00 UN
 CW001 Solid waste dist 0 TO
 3,200 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 453
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6383-202 ****************
 Arterial 000000*6383
6.-6383-202 692 Road/str/hwy ST OWNED 12100 100 100 100
State Of New York Yonkers City Sc 551800 100 COUNTY TAXABLE VALUE 0
Arterial FRNT 24.00 DPTH 5.00 100 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671577 NRTH-0759070 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 3,300 100 EX
*** 6.-6383-203 ****************
 Arterial 614204
6.-6383-203 692 Road/str/hwy ST OWNED 12100 8,000 8,000 8,000
State Of New York Yonkers City Sc 551800 8,000 COUNTY TAXABLE VALUE 0
Arterial FRNT 64.00 DPTH 105.00 8,000 CITY TAXABLE VALUE 0
4 Burnett Blvd BANK0300150 SCHOOL TAXABLE VALUE 0
Poughkeepsie, NY 12603-2553 EAST-0671461 NRTH-0759006 CW001 Solid waste dist 0 TO
 FULL MARKET VALUE 266,700 8,000 EX
*** 6.-6384-36 *****************
 38 Crescent Pl 620116188
6.-6384-36 620 Religious RELIGIOUS 25110 34,400 34,400 34,400
Crescent Place Reformed C Yonkers City Sc 551800 10,600 COUNTY TAXABLE VALUE 0
40 Crescent Pl ACRES 0.27 34,400 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2516 EAST-0671669 NRTH-0759402 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 1146,700 CC001 City charge un ft 121.00 SU
 .00 UN
 CS001 Bronx valley sewer 34,400 TO
 CW001 Solid waste dist 0 TO
 34,400 EX
*** 6.-6384-40 *****************
 46 Crescent Pl 000000*6384
6.-6384-40 620 Religious RELIGIOUS 25110 6,800 6,800 6,800
Crescent Place Reformed C Yonkers City Sc 551800 2,500 COUNTY TAXABLE VALUE 0
40 Crescent Pl ACRES 0.04 6,800 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2516 EAST-0671677 NRTH-0759467 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 226,700 CC001 City charge un ft 19.00 SU
 .00 UN
 CS001 Bronx valley sewer 6,800 TO
 CW001 Solid waste dist 0 TO
 6,800 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 454
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 6.-6384-42 *****************
 50 Crescent Pl 620116180
6.-6384-42 220 2 Family Res RELIGIOUS 25110 8,750 8,750 8,750
St Andrews Mar Thoma Church Yonkers City Sc 551800 2,000 COUNTY TAXABLE VALUE 0
50 Crescent Pl ACRES 0.07 BANK0080045 8,750 CITY TAXABLE VALUE 0
Yonkers, NY 10704-2516 EAST-0671716 NRTH-0759508 SCHOOL TAXABLE VALUE 0
 DEED BOOK 49327 PG-3009 CC001 City charge un ft 28.00 SU
 FULL MARKET VALUE 291,700 28.00 UN
 CC002 City charge hsg u 2.00 UN
 CS001 Bronx valley sewer 8,750 TO
 CW001 Solid waste dist 0 TO
 8,750 EX
*** 6.-6384-45 *****************
 56 Crescent Pl 00000*66384
6.-6384-45 620 Religious RELIGIOUS 25110 15,900 15,900 15,900
St Andrews Yonkers City Sc 551800 6,200 COUNTY TAXABLE VALUE 0
Mar Thoma Church ACRES 0.14 15,900 CITY TAXABLE VALUE 0
58 Crescent Pl EAST-0671748 NRTH-0759574 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704-2516 DEED BOOK 11195 PG-275 CC001 City charge un ft 64.00 SU
 FULL MARKET VALUE 530,000 64.00 UN
 CS001 Bronx valley sewer 15,900 TO
 CW001 Solid waste dist 0 TO
 15,900 EX
*** 6.-6385-1 ******************
 60 Crescent Pl 620116169
6.-6385-1 612 School CITY OWNED 13350 481,100 481,100 481,100
Board Of Education Yonkers City Sc 551800 73,100 COUNTY TAXABLE VALUE 0
School Rosemarie Ann Siragusa ACRES 1.21 BANK0300010 481,100 CITY TAXABLE VALUE 0
One Larkin Ctr EAST-0671914 NRTH-0759767 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 16036,700 CC001 City charge un ft 530.00 SU
 530.00 UN
 CS001 Bronx valley sewer 481,100 TO
 CW001 Solid waste dist 0 TO
 481,100 EX
*** 6.-6385-11.12 **************
 521 Bronx Rvr Rd 000000*6385
6.-6385-11.12 682 Rec facility CITY OWNED 13350 10,600 10,600 10,600
City Of Yonkers Yonkers City Sc 551800 10,600 COUNTY TAXABLE VALUE 0
Park ACRES 0.11 BANK0300030 10,600 CITY TAXABLE VALUE 0
City Hall EAST-0672086 NRTH-0759751 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10701 FULL MARKET VALUE 353,300 CC001 City charge un ft 48.00 SU
 48.00 UN
 CS001 Bronx valley sewer 10,600 TO
 CW001 Solid waste dist 0 TO
 10,600 EX
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 455
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 R O L L S E C T I O N T O T A L S

 *** S P E C I A L D I S T R I C T S U M M A R Y ***

 TOTAL EXTENSION EXTENSION AD VALOREM EXEMPT TAXABLE
CODE DISTRICT NAME PARCELS TYPE VALUE VALUE AMOUNT VALUE

DT001 Downtown BID 88 UNITS
SB002 South Broadway 2 UNITS
CC001 City charge un 1,424 SECUN 828551.11 828,551.11
 UNITS 532175.11 532,175.11
CC002 City charge hs 145 UNITS 5398.00 5,398.00
CC003 Etpa hsg unit 5 UNITS 134.00 134.00
CC004 Safety insp fe 78 UNITS 67250.00 67,250.00
CS001 Bronx valley s 388 TOTAL 71559,548 1977,400 69582,148
CS002 So yonkers sew 314 TOTAL 38152,530 418,800 37733,730
CS003 Cent yonkers s 302 TOTAL 38182,030 6187,200 31994,830
CS004 No yonkers sew 157 TOTAL 38554,652 503,300 38051,352
CS005 Saw mill valle 135 TOTAL 25206,244 957,500 24248,744
CW001 Solid waste di 1,844 TOTAL 239386,954 175406,509 63980,445

 *** S C H O O L D I S T R I C T S U M M A R Y ***

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

551800 Yonkers City School 1,879 75310,092 247092,804 246116,204 976,600 976,600

 S U B - T O T A L 1,879 75310,092 247092,804 246116,204 976,600 976,600

 T O T A L 1,879 75310,092 247092,804 246116,204 976,600 976,600

 *** S Y S T E M C O D E S S U M M A R Y ***

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 456
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 R O L L S E C T I O N T O T A L S

 *** E X E M P T I O N S U M M A R Y ***

 TOTAL
CODE DESCRIPTION PARCELS COUNTY CITY SCHOOL

12100 ST OWNED 607 7469,300 7469,300 7469,300
12360 MTA PROP 20 4261,700 4261,700 4261,700
13100 COUNTY OWN 94 26624,450 26624,450 26624,450
13350 CITY OWNED 469 88177,230 88177,230 88177,230
13360 NYC WATER 3 62,300 62,300 62,300
13370 CEMETERY 8 2641,900 2641,900 2641,900
13890 PUB AUTHRT 13 5137,000 5137,000 5137,000
14100 U.S. GOVT 1 1,400 1,400 1,400
14110 POST OFFIC 6 771,850 771,850 771,850
14220 FOREIGN GV 5 186,100 186,100 186,100
18020 INDL.DEVLP 127 56899,300 56899,300 56899,300
18060 URB RENEW 91 1363,000 1363,000 1363,000
18120 PUB HOUSNG 86 3366,200 3366,200 3366,200
21600 CLERGY-RES 18 1189,245 1189,245 1189,245
25110 RELIGIOUS 197 12869,655 12869,655 12869,655
25120 EDUCATIONL 37 13071,802 13071,802 13071,802
25130 CHARITABLE 33 3237,550 3237,550 3237,550
25210 HOSPITAL 5 4428,400 4428,400 4428,400
25230 MENTAL IMP 22 1913,802 1913,802 1913,802
25300 OTH NONPRF 10 91,020 91,020 91,020
26100 VETORG CTS 5 120,100 120,100 120,100
27200 RR CO. 5 617,400 617,400 617,400
28100 NP HOUSING 5 377,500 377,500 377,500
28520 NP HOUSING 2 670,000 670,000 670,000
28540 HOSTEL-MNT 4 227,400 227,400 227,400
29300 HOSP CORP 5 10340,600 10340,600 10340,600
 T O T A L 1,878 246116,204 246116,204 246116,204

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 457
COUNTY - Westchester WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 R O L L S E C T I O N T O T A L S

 *** G R A N D T O T A L S ***

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE CITY TAXABLE SCHOOL
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY CITY AFTER STAR SCHOOL AFTER STAR

 8 WHOLLY EXEMPT 1,879 75310,092 247092,804 976,600 976,600 976,600 976,600 976,600

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 458
COUNTY - Westchester VALUATION DATE-OCT 15, 2014
CITY - Yonkers S W I S T O T A L S TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 *** S P E C I A L D I S T R I C T S U M M A R Y ***

 TOTAL EXTENSION EXTENSION AD VALOREM EXEMPT TAXABLE
CODE DISTRICT NAME PARCELS TYPE VALUE VALUE AMOUNT VALUE

DT001 Downtown BID 88 UNITS
SB002 South Broadway 2 UNITS
CC001 City charge un 1,424 SECUN 828551.11 828,551.11
 UNITS 532175.11 532,175.11
CC002 City charge hs 145 UNITS 5398.00 5,398.00
CC003 Etpa hsg unit 5 UNITS 134.00 134.00
CC004 Safety insp fe 78 UNITS 67250.00 67,250.00
CS001 Bronx valley s 388 TOTAL 71559,548 1977,400 69582,148
CS002 So yonkers sew 314 TOTAL 38152,530 418,800 37733,730
CS003 Cent yonkers s 302 TOTAL 38182,030 6187,200 31994,830
CS004 No yonkers sew 157 TOTAL 38554,652 503,300 38051,352
CS005 Saw mill valle 135 TOTAL 25206,244 957,500 24248,744
CW001 Solid waste di 1,844 TOTAL 239386,954 175406,509 63980,445

 *** S C H O O L D I S T R I C T S U M M A R Y ***

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

551800 Yonkers City School 1,879 75310,092 247092,804 246116,204 976,600 976,600

 S U B - T O T A L 1,879 75310,092 247092,804 246116,204 976,600 976,600

 T O T A L 1,879 75310,092 247092,804 246116,204 976,600 976,600

 *** S Y S T E M C O D E S S U M M A R Y ***

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 459
COUNTY - Westchester VALUATION DATE-OCT 15, 2014
CITY - Yonkers S W I S T O T A L S TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 *** E X E M P T I O N S U M M A R Y ***

 TOTAL
CODE DESCRIPTION PARCELS COUNTY CITY SCHOOL

12100 ST OWNED 607 7469,300 7469,300 7469,300
12360 MTA PROP 20 4261,700 4261,700 4261,700
13100 COUNTY OWN 94 26624,450 26624,450 26624,450
13350 CITY OWNED 469 88177,230 88177,230 88177,230
13360 NYC WATER 3 62,300 62,300 62,300
13370 CEMETERY 8 2641,900 2641,900 2641,900
13890 PUB AUTHRT 13 5137,000 5137,000 5137,000
14100 U.S. GOVT 1 1,400 1,400 1,400
14110 POST OFFIC 6 771,850 771,850 771,850
14220 FOREIGN GV 5 186,100 186,100 186,100
18020 INDL.DEVLP 127 56899,300 56899,300 56899,300
18060 URB RENEW 91 1363,000 1363,000 1363,000
18120 PUB HOUSNG 86 3366,200 3366,200 3366,200
21600 CLERGY-RES 18 1189,245 1189,245 1189,245
25110 RELIGIOUS 197 12869,655 12869,655 12869,655
25120 EDUCATIONL 37 13071,802 13071,802 13071,802
25130 CHARITABLE 33 3237,550 3237,550 3237,550
25210 HOSPITAL 5 4428,400 4428,400 4428,400
25230 MENTAL IMP 22 1913,802 1913,802 1913,802
25300 OTH NONPRF 10 91,020 91,020 91,020
26100 VETORG CTS 5 120,100 120,100 120,100
27200 RR CO. 5 617,400 617,400 617,400
28100 NP HOUSING 5 377,500 377,500 377,500
28520 NP HOUSING 2 670,000 670,000 670,000
28540 HOSTEL-MNT 4 227,400 227,400 227,400
29300 HOSP CORP 5 10340,600 10340,600 10340,600
 T O T A L 1,878 246116,204 246116,204 246116,204

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 460
COUNTY - Westchester VALUATION DATE-OCT 15, 2014
CITY - Yonkers S W I S T O T A L S TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 *** G R A N D T O T A L S ***

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE CITY TAXABLE SCHOOL
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY CITY AFTER STAR SCHOOL AFTER STAR

 8 WHOLLY EXEMPT 1,879 75310,092 247092,804 976,600 976,600 976,600 976,600 976,600

 * SUB TOTAL 1,879 75310,092 247092,804 976,600 976,600 976,600 976,600 976,600

 ** GRAND TOTAL 1,879 75310,092 247092,804 976,600 976,600 976,600 976,600 976,600

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 461
COUNTY - Westchester C I T Y T O T A L S VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 5518 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 *** S P E C I A L D I S T R I C T S U M M A R Y ***

 TOTAL EXTENSION EXTENSION AD VALOREM EXEMPT TAXABLE
CODE DISTRICT NAME PARCELS TYPE VALUE VALUE AMOUNT VALUE

DT001 Downtown BID 88 UNITS
SB002 South Broadway 2 UNITS
CC001 City charge un 1,424 SECUN 828551.11 828,551.11
 UNITS 532175.11 532,175.11
CC002 City charge hs 145 UNITS 5398.00 5,398.00
CC003 Etpa hsg unit 5 UNITS 134.00 134.00
CC004 Safety insp fe 78 UNITS 67250.00 67,250.00
CS001 Bronx valley s 388 TOTAL 71559,548 1977,400 69582,148
CS002 So yonkers sew 314 TOTAL 38152,530 418,800 37733,730
CS003 Cent yonkers s 302 TOTAL 38182,030 6187,200 31994,830
CS004 No yonkers sew 157 TOTAL 38554,652 503,300 38051,352
CS005 Saw mill valle 135 TOTAL 25206,244 957,500 24248,744
CW001 Solid waste di 1,844 TOTAL 239386,954 175406,509 63980,445

 *** S C H O O L D I S T R I C T S U M M A R Y ***

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

551800 Yonkers City School 1,879 75310,092 247092,804 246116,204 976,600 976,600

 S U B - T O T A L 1,879 75310,092 247092,804 246116,204 976,600 976,600

 T O T A L 1,879 75310,092 247092,804 246116,204 976,600 976,600

 *** S Y S T E M C O D E S S U M M A R Y ***

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 462
COUNTY - Westchester C I T Y T O T A L S VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 5518 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 *** E X E M P T I O N S U M M A R Y ***

 TOTAL
CODE DESCRIPTION PARCELS COUNTY CITY SCHOOL

12100 ST OWNED 607 7469,300 7469,300 7469,300
12360 MTA PROP 20 4261,700 4261,700 4261,700
13100 COUNTY OWN 94 26624,450 26624,450 26624,450
13350 CITY OWNED 469 88177,230 88177,230 88177,230
13360 NYC WATER 3 62,300 62,300 62,300
13370 CEMETERY 8 2641,900 2641,900 2641,900
13890 PUB AUTHRT 13 5137,000 5137,000 5137,000
14100 U.S. GOVT 1 1,400 1,400 1,400
14110 POST OFFIC 6 771,850 771,850 771,850
14220 FOREIGN GV 5 186,100 186,100 186,100
18020 INDL.DEVLP 127 56899,300 56899,300 56899,300
18060 URB RENEW 91 1363,000 1363,000 1363,000
18120 PUB HOUSNG 86 3366,200 3366,200 3366,200
21600 CLERGY-RES 18 1189,245 1189,245 1189,245
25110 RELIGIOUS 197 12869,655 12869,655 12869,655
25120 EDUCATIONL 37 13071,802 13071,802 13071,802
25130 CHARITABLE 33 3237,550 3237,550 3237,550
25210 HOSPITAL 5 4428,400 4428,400 4428,400
25230 MENTAL IMP 22 1913,802 1913,802 1913,802
25300 OTH NONPRF 10 91,020 91,020 91,020
26100 VETORG CTS 5 120,100 120,100 120,100
27200 RR CO. 5 617,400 617,400 617,400
28100 NP HOUSING 5 377,500 377,500 377,500
28520 NP HOUSING 2 670,000 670,000 670,000
28540 HOSTEL-MNT 4 227,400 227,400 227,400
29300 HOSP CORP 5 10340,600 10340,600 10340,600
 T O T A L 1,878 246116,204 246116,204 246116,204

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 463
COUNTY - Westchester C I T Y T O T A L S VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 5518 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 *** G R A N D T O T A L S ***

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE CITY TAXABLE SCHOOL
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY CITY AFTER STAR SCHOOL AFTER STAR

 8 WHOLLY EXEMPT 1,879 75310,092 247092,804 976,600 976,600 976,600 976,600 976,600

 * SUB TOTAL 1,879 75310,092 247092,804 976,600 976,600 976,600 976,600 976,600

 ** GRAND TOTAL 1,879 75310,092 247092,804 976,600 976,600 976,600 976,600 976,600

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 1
COUNTY - Westchester OMITTED & PRO-RATED TAX SECTION OF THE ROLL - 9 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------CITY------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 5.-5030-78.79-10 ***********
 174 Bennett Ave 410906472
5.-5030-78.79-10 210 1 Family Res COUNTY TAXABLE VALUE 0
Calvi Carlo Yonkers City Sc 551800 0 CITY TAXABLE VALUE 0
42 Valentine St EAST-0667712 NRTH-0767200 0 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704 FULL MARKET VALUE 0 RS9 Roll Section 9 1051.31 UN
*** 5.-5030-78.79-2011 *********
 174 Bennett Ave 410906472
5.-5030-78.79-2011 210 1 Family Res COUNTY TAXABLE VALUE 0
Calvi Carlo Yonkers City Sc 551800 0 CITY TAXABLE VALUE 0
42 Valentine St EAST-0667712 NRTH-0767200 0 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704 FULL MARKET VALUE 0 RS9 Roll Section 9 1030.85 UN
*** 5.-5030-78.79-2012 *********
 174 Bennett Ave 410906472
5.-5030-78.79-2012 210 1 Family Res COUNTY TAXABLE VALUE 0
Calvi Carlo Yonkers City Sc 551800 0 CITY TAXABLE VALUE 0
42 Valentine St EAST-0667712 NRTH-0767200 0 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704 FULL MARKET VALUE 0 RS9 Roll Section 9 1051.46 UN
*** 5.-5030-78.79-2013 *********
 174 Bennett Ave 410906472
5.-5030-78.79-2013 210 1 Family Res COUNTY TAXABLE VALUE 0
Calvi Carlo Yonkers City Sc 551800 0 CITY TAXABLE VALUE 0
42 Valentine St EAST-0667712 NRTH-0767200 0 SCHOOL TAXABLE VALUE 0
Yonkers, NY 10704 FULL MARKET VALUE 0 RS9 Roll Section 9 1072.49 UN
**

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 2
COUNTY - Westchester OMITTED & PRO-RATED TAX SECTION OF THE ROLL - 9 VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 R O L L S E C T I O N T O T A L S

 *** O U T S T A N D I N G T A X S U M M A R Y ***

 TOTAL EXTENSION
CODE DISTRICT NAME PARCELS TYPE VALUE

RS9 Roll Section 9 4 UNITS 4,206.11

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 3
COUNTY - Westchester VALUATION DATE-OCT 15, 2014
CITY - Yonkers S W I S T O T A L S TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 551800 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 *** O U T S T A N D I N G T A X S U M M A R Y ***

 TOTAL EXTENSION
CODE DISTRICT NAME PARCELS TYPE VALUE

RS9 Roll Section 9 4 UNITS 4,206.11

STATE OF NEW YORK 2 0 1 5 T E N T A T I V E A S S E S S M E N T R O L L PAGE 4
COUNTY - Westchester C I T Y T O T A L S VALUATION DATE-OCT 15, 2014
CITY - Yonkers TAXABLE STATUS DATE-OCT 15, 2014
SWIS - 5518 UNIFORM PERCENT OF VALUE IS 003.00 RPS150/V04/L015
 CURRENT DATE 10/31/2014

 *** O U T S T A N D I N G T A X S U M M A R Y ***

 TOTAL EXTENSION
CODE DISTRICT NAME PARCELS TYPE VALUE

RS9 Roll Section 9 4 UNITS 4,206.11

*COPYRIGHT * * * * * * * * * * * *NEW YORK STATE REAL PROPERTY SYSTEM* * * * * * * * * * * * * * * * * *
* *
* PROPRIETARY PROGRAM MATERIAL *
* *
* THIS MATERIAL IS PROPRIETARY TO THE NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES (OFFICE) *
* AND IS NOT TO BE REPRODUCED, USED OR DISCLOSED EXCEPT IN ACCORDANCE WITH PROGRAM LICENSE OR *
* UPON WRITTEN AUTHORIZATION OF THE NEW YORK STATE REAL PROPERTY INFORMATION SYSTEM SECTION OF *
* THE OFFICE, SHERIDAN HOLLOW PLAZA, 16 SHERIDAN AVENUE, ALBANY, NEW YORK 12210-2714. *
* *
* COPYRIGHT (C) 1999 *
* *
* NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES *
* *
* *
* *
* THE OFFICE BELIEVES THAT THE SOFTWARE FURNISHED HEREWITH IS ACCURATE AND RELIABLE, AND MUCH *
* CARE HAS BEEN TAKEN IN ITS PREPARATION. HOWEVER, NO RESPONSIBILITY, FINANCIAL OR OTHERWISE, *
* CAN BE ACCEPTED FROM ANY CONSEQUENCES ARISING OUT OF THE USE OF THIS MATERIAL, INCLUDING *
* LOSS OF PROFIT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES. THERE ARE NO WARRANTIES WHICH *
* EXTEND BEYOND THE PROGRAM SPECIFICATION. *
* *
* THE CUSTOMER SHOULD EXERCISE CARE TO ASSURE THAT USE OF THE SOFTWARE WILL BE IN FULL *
* COMPLIANCE WITH LAWS, RULES, AND REGULATIONS OF THE JURISDICTIONS WITH RESPECT TO WHICH IT *
* IS USED. *
*COPYRIGHT *

